

Intel® Xeon Phi™ Coprocessor System Software Developers Guide

SKU# 328207-003EN

March, 2014

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 WHATSOEVER 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.

A "Mission Critical Application" is any application in which failure of the Intel Product could result, directly or indirectly, in personal injury or death. SHOULD YOU PURCHASE OR USE INTEL'S PRODUCTS FOR ANY SUCH MISSION CRITICAL APPLICATION, YOU SHALL INDEMNIFY AND HOLD INTEL AND ITS SUBSIDIARIES, SUBCONTRACTORS AND AFFILIATES, AND THE DIRECTORS, OFFICERS, AND EMPLOYEES OF EACH, HARMLESS AGAINST ALL CLAIMS COSTS, DAMAGES, AND EXPENSES AND REASONABLE ATTORNEYS' FEES ARISING OUT OF, DIRECTLY OR INDIRECTLY, ANY CLAIM OF PRODUCT LIABILITY, PERSONAL INJURY, OR DEATH ARISING IN ANY WAY OUT OF SUCH MISSION CRITICAL APPLICATION, WHETHER OR NOT INTEL OR ITS SUBCONTRACTOR WAS NEGLIGENT IN THE DESIGN, MANUFACTURE, OR WARNING OF THE INTEL PRODUCT OR ANY OF ITS PARTS.

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 Intel® MIC Architecture coprocessors 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, Intel literature may be obtained by calling 1-800-548-4725, or go to:
<http://www.intel.com/design/literature.htm>

Intel, the Intel logo, Intel® Pentium®, Intel® Pentium® Pro, Xeon®, Intel® Xeon Phi™, Intel® Pentium® 4 Processor, Intel Core™ Solo, Intel® Core™ Duo, Intel Core™ 2 Duo, Intel Atom™, MMX™, Intel® Streaming SIMD Extensions (Intel® SSE), Intel® Advanced Vector Extensions (Intel® AVX), Intel® VTune™ Amplifier XE are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries. *Other names and brands may be claimed as the property of others.

Copyright 2011-2014 Intel Corporation. All rights reserved.

Table of Contents

Table of Contents.....	3
List of Figures.....	6
List of Tables.....	7
1 Introduction	9
1.1 Programming Model	9
1.1.1 Application Programming.....	9
1.1.2 System Programming	9
1.2 Section Overview	10
1.3 Related Technologies and Documents	10
2 Intel® Xeon Phi™ Coprocessor Architecture	12
2.1 Intel® Xeon Phi™ Coprocessor Architecture	12
2.1.1 Core	15
2.1.2 Instruction Decoder.....	17
2.1.3 Cache Organization and Hierarchy.....	18
2.1.4 Page Tables.....	21
2.1.5 Hardware Threads and Multithreading.....	22
2.1.6 Faults and Breakpoints.....	23
2.1.7 Performance Monitoring Unit and Events Monitor	24
2.1.8 System Interface.....	26
2.1.9 VPU and Vector Architecture	32
2.1.10 Intel® Xeon Phi™ Coprocessor Instructions	33
2.1.11 Multi-Card	33
2.1.12 Host and Intel® MIC Architecture Physical Memory Map.....	34
2.1.13 Power Management.....	35
2.2 Intel® Xeon Phi™ Coprocessor Software Architecture.....	36
2.2.1 Architectural Overview.....	36
2.2.2 Intel® Manycore Platform Software Stack (MPSS).....	39
2.2.3 Bootstrap.....	40
2.2.4 Linux* Loader	41

2.2.5	The Coprocessor Operating System (coprocessor OS).....	42
2.2.6	Symmetric Communication Interface (SCIF)	44
2.2.7	Host Driver.....	44
2.2.8	Sysfs Nodes.....	51
2.2.9	Intel® Xeon Phi™ Coprocessor Software Stack for MPI Applications.....	53
2.2.10	Application Programming Interfaces.....	65
3	Power Management, Virtualization, RAS	66
3.1	Power Management (PM).....	66
3.1.1	Coprocessor OS Role in Power Management	67
3.1.2	Bootloader Role in Power Management.....	68
3.1.3	Host Driver Role in Power Management.....	68
3.1.4	Power Reduction	69
3.1.5	PM Software Event Handling Function	87
3.1.6	Power Management in the Intel® MPSS Host Driver	89
3.2	Virtualization.....	93
3.2.1	Hardware Assisted DMA Remapping	93
3.2.2	Hardware Assisted Interrupt Remapping.....	93
3.2.3	Shared Device Virtualization	93
3.3	Reliability Availability Serviceability (RAS)	93
3.3.1	Check Pointing.....	94
3.3.2	Berkeley Labs Check point and Restore (BLCR).....	95
3.3.3	Machine Check Architecture (MCA).....	97
3.3.4	Cache Line Disable.....	112
3.3.5	Core Disable	112
3.3.6	Machine Check Flows	113
3.3.7	Machine Check Handler	114
3.3.8	Error Injection.....	115
4	Operating System Support and Driver Writer's Guide.....	117
4.1	Third Party OS Support	117
4.2	Intel® Xeon Phi™ Coprocessor Limitations for Shrink-Wrapped Operating Systems	117

4.2.1	Intel x86 and Intel 64 ABI	117
4.2.2	PC-AT / I/O Devices	117
4.2.3	Long Mode Support.....	117
4.2.4	Custom Local APIC.....	117
4.2.5	Custom I/O APIC.....	118
4.2.6	Timer Hardware.....	118
4.2.7	Debug Store.....	118
4.2.8	Power and Thermal Management	118
4.2.9	Pending Break Enable.....	119
4.2.10	Global Page Tables	119
4.2.11	CNXT-ID – L1 Context ID	119
4.2.12	Prefetch Instructions	120
4.2.13	PSE-36.....	120
4.2.14	PSN (Processor Serial Number)	120
4.2.15	Machine Check Architecture	120
4.2.16	Virtual Memory Extensions (VMX)	120
4.2.17	CPUID.....	120
4.2.18	Unsupported Instructions	120
5	Application Programming Interfaces.....	123
5.1	The SCIF APIs.....	123
5.2	MIC Management Library	127
5.2.1	Management Library and Flash Update Procedure	128
5.3	Support for Industry Standards	130
5.3.1	TCP/IP Emulation.....	131
5.4	Intel® Xeon Phi™ Coprocessor Command Utilities	131
5.5	NetDev Virtual Networking.....	132
5.5.1	Introduction.....	132
5.5.2	Implementation.....	132
6	Compute Modes and Usage Models	134
6.1	Usage Models.....	134

6.1.1	Offload Model	136
6.1.2	Coprocessor-Only Model.....	137
6.1.3	Symmetric Model	138
6.1.4	Feature Summary	138
6.1.5	MPI Application Compilation and Execution.....	139
7	Intel® Xeon Phi™ Coprocessor Vector Architecture.....	140
8	Glossary and Terms.....	141
9	References.....	145

List of Figures

Figure 2-1: Basic building blocks of the Intel® Xeon Phi™ Coprocessor	13
Figure 2-2: Core Pipeline Components	16
Figure 2-3: Intel® Xeon Phi™ Coprocessor Core Architecture	17
Figure 2-4: MESI Protocol	19
Figure 2-5: Globally Owned Locally Shared (GOLS) Diagram	20
Figure 2-6: Multithreading Architectural Support in the Intel® Xeon Phi™ Coprocessor	23
Figure 2-7: DMA Channel Descriptor Ring plus Local Descriptor Queue	29
Figure 2-8: Descriptor Ring Attributes	30
Figure 2-9: Intel® Xeon Phi™ Coprocessor Address Format.....	30
Figure 2-10: Base Address Width Variations.....	31
Figure 2-11: Head and Tail Pointer Index Registers	31
Figure 2-12: Host and Intel® MIC Architecture Physical Memory Map	34
Figure 2-13: Intel® Xeon Phi™ Coprocessor Software Architecture	37
Figure 2-14: Outlines the high level pieces that comprise the Intel® Manycore Platform Software Stack, or MPSS	39
Figure 2-15: The Linux* Coprocessor OS Block Diagram	43
Figure 2-16: Intel® Xeon Phi™ Coprocessor Host Driver Software Architecture Components.....	45
Figure 2-17: Control Panel Software Architecture	46
Figure 2-18: Ganglia* Monitoring System Data Flow Diagram.....	47
Figure 2-19: Ganglia* Monitoring System for a Cluster.....	48
Figure 2-20: Intel® Xeon Phi™ Coprocessor Ganglia* Support Diagram.....	49
Figure 2-21: MPSS Ganglia* Support	53
Figure 2-22: RDMA Transfer with CCL.....	55
Figure 2-23: MPI Application on CCL.....	56
Figure 2-24: OFED*/SCIF Modules	62
Figure 2-25: Supported Communication Fabrics	63
Figure 2-26: Extended SHM Fabric Structure.....	64
Figure 3-1: Intel® Xeon Phi™ Coprocessor Power Management Software Architecture	67
Figure 3-2: Power Reduction Flow	71
Figure 3-3: Core C6 Selection.....	75
Figure 3-4: Package C-state Selection Flow	78
Figure 3-5: CPU Idle State Transitions.....	81
Figure 3-6: Package C-state Transitions	84

Figure 3-7: Package C6 Entry and Exit Flow	86
Figure 3-8: Intel® MPSS Host Driver to Coprocessor OS Package State Interactions	92
Figure 5-1: SCIP Architectural Model	125
Figure 5-2: Intel® Xeon Phi™ Coprocessor Management Library Architecture for SCIF, Sysfs and WMI Communication Channels	127
Figure 5-3: Management Library and Flash Update Procedure	128
Figure 5-4: Linux* Network Stack	132
Figure 6-1: A Scalar/Parallel Code Viewpoint of the Intel® Xeon Phi™ Architecture Enabled Compute Continuum	134
Figure 6-2: A Process Viewpoint of the Intel® MIC Architecture Enabled Compute Continuum	135
Figure 6-3: MPI Programming Models for the Intel® Xeon Phi™ Coprocessor	135
Figure 6-4: MPI on Host Devices with Offload to Coprocessors	137
Figure 6-5: MPI on the Intel® Xeon Phi™ Coprocessors Only	137
Figure 6-6: MPI Processes on Both the Intel® Xeon® Nodes and the Intel® Xeon Phi™ Architecture Devices	138
Figure 6-7: Compiling and Executing a MPI Application	139

List of Tables

Table 1-1: Related Industry Standards	10
Table 1-2: Related Documents	10
Table 2-1: Description of Coprocessor Components	14
Table 2-2: L2 Cache States	19
Table 2-3: Tag Directory States	20
Table 2-4: Cache Hierarchy	21
Table 2-5: L1 and L2 Caches Characteristics	22
Table 2-6: Supported and Unsupported Faults on Intel® Xeon Phi™ Coprocessor	24
Table 2-7: Core PMU Instructions	24
Table 2-8: Core PMU Control Registers	25
Table 2-9: Examples of Base Address Ranges Based on Descriptor Ring Size	31
Table 2-10: Coprocessor Memory Map	32
Table 2-11: LSB Core Libraries	43
Table 2-12: Intel® MIC Architecture commands	51
Table 2-13: Kernel to User Space Mappings	51
Table 2-14: SYSFS Nodes	52
Table 2-15: Vendor Drivers Bypassing IB* Core for User-Mode Access	57
Table 2-16: Summary of Vendor Driver Characteristics	58
Table 3-1: Routines Common to All Package Idle States	80
Table 3-2: Package Idle State Behavior in the Intel® Xeon Phi™ Coprocessor	81
Table 3-3: Events and Conditions Handled by the Coprocessor OS	88
Table 3-4: Power Management Messages	90
Table 3-5: Control and Error Reporting Registers	101
Table 3-6: MCI_CTL Register Description	101
Table 3-7: MCI_STATUS Register Description	102
Table 3-8: MCI_ADDR Register Description	102
Table 3-9: Machine Check Registers	103
Table 3-10: Sources of Uncore Machine-Check Events	106
Table 3-11: SBox Machine Check Registers	106
Table 3-12: SBox Error Descriptions	107
Table 3-13: Correctable PCIe Fabric Error Signal	109

Table 3-14: Uncorrectable PCIe Fabric Error Signal	109
Table 3-15: GBox Errors	109
Table 3-16: TD Errors	111
Table 3-17: GBox Error Registers	111
Table 5-1: Summary of SCIF Functions.....	126
Table 5-2: Libmicgmt APIs.....	128
Table 5-3: Intel® Xeon Phi™ Coprocessor Command Utilities	131

1 Introduction

1.1 Programming Model

As with most computing systems, the Intel® Many Integrated Core (Intel® MIC) Architecture programming model can be divided into two categories: application programming and system programming.

1.1.1 Application Programming

In this guide, application programming refers to developing user applications or codes using either the Intel® Composer XE 2013 or 3rd party software development tools. These tools typically contain a development environment that includes compilers, libraries, and assorted other tools.

Application programming will not be covered here; consult the Intel® Xeon Phi™ Coprocessor DEVELOPER'S QUICK START GUIDE for information on how to quickly write application code and run applications on a development platform including the Intel® Many Integrated Core Architecture (Intel® MIC Architecture). It also describes the available tools and gives some simple examples to show how to get C/C++ and Fortran-based programs up and running.

The development environment includes the following compilers and libraries, which are available at <https://registrationcenter.intel.com>:

- Intel® C/C++ Compiler XE 2013 including Intel® MIC Architecture for building applications that run on Intel® 64 and Intel® MIC Architectures
- Intel® Fortran Compiler XE 2013 including Intel® MIC Architecture for building applications that run on Intel® 64 and Intel® MIC Architectures

Libraries for use with the offload compiler include:

- Intel® Math Kernel Library (Intel® MKL) optimized for Intel® MIC Architecture
- Intel® Threading Building Blocks

The development environment includes the following tools:

- Debugger
 - Intel® Debugger for applications including Intel® MIC Architecture
 - Intel® Debugger for applications running on Intel® Architecture (IA)
 -
- Profiling
 - SEP enables performance data collection from the Intel® Xeon Phi™ coprocessor. This feature is included as part of the VTune™ Amplifier XE 2013 tool.
 - Performance data can be analyzed using VTune™ Amplifier XE 2013

1.1.2 System Programming

System programming here explains how to use the Intel® MIC Architecture, its low level APIs (e.g. SCIF), and the contents of the Intel® Many Integrated Core Architecture Platform Software Stack (MPSS). Detailed information on these low-level APIs can be found in Section 5 of this document.

1.2 Section Overview

The information in this guide is organized as follows:

- Section 2 contains a high-level description of the Intel® Xeon Phi™ coprocessor hardware and software architecture.
- The section [Power Management, Virtualization, RAS](#) covers power management from the software perspective. It also covers virtualization support in the Intel® Xeon Phi™ coprocessor and some Reliability Accessibility and Serviceability (RAS) features such as BLCR* and MCA.
- Section 4 covers Operating System support.
- Section 5 covers the low level APIs (e.g. SCIF) available with the Intel® Xeon Phi™ coprocessor software stack.
- Section 6 illustrates the usage models and the various operating modes for platforms with the Intel® Xeon Phi™ coprocessors in the compute continuum.
- Section 7 provides in-depth details of the Intel® Xeon Phi™ coprocessor Vector Processing Unit architecture.
- Glossary of terms and abbreviations used can be found in Section 8.
- References are collated in Section 9.

1.3 Related Technologies and Documents

This section lists some of the related documentation that you might find useful for finding information not covered here.

Industry specification for standards (i.e., OpenMP*, OpenCL*, MPI, OFED*, and POSIX* threads) are not covered in this document. For this information, consult relevant specifications published by their respective owning organizations:

Table 1-1: Related Industry Standards

Technology	Location
OpenMP*	http://openmp.org/
OpenCL*	http://www.khronos.org/opencv/
MPI	http://www.mpi-forum.org/
OFED* Overview	http://www.openfabrics.org/

You should also consult relevant published documents which cover the Intel® software development tools not covered here:

Table 1-2: Related Documents

Document	Location
Intel® Xeon Phi™ Coprocessor DEVELOPER'S QUICK START GUIDE	http://software.intel.com/en-us/mic-developer
Intel® Many Integrated Core Platform Software Stack	http://software.intel.com/en-us/mic-developer
Intel® Xeon Phi™ Coprocessor Instruction Set Architecture Reference Manual	http://software.intel.com/en-us/mic-developer
An Overview of Programming for Intel® Xeon® processors and Intel® Xeon Phi™ coprocessors	http://software.intel.com/en-us/mic-developer
Debugging Intel® Xeon Phi™ Coprocessor: Command-Line Debugging	http://software.intel.com/en-us/mic-developer

Document	Location
Building Native Applications for Intel® Xeon Phi™ Coprocessor	http://software.intel.com/en-us/mic-developer
Programming and Compiling for Intel® Many Integrated Core Architecture	http://software.intel.com/en-us/mic-developer
Intel® Xeon Phi™ coprocessor Micro-architecture Software Stack	http://software.intel.com/en-us/mic-developer
Intel® Xeon Phi™ coprocessor Micro-architecture Overview	http://software.intel.com/en-us/mic-developer
Intel® MPI Library	http://www.intel.com/go/mpi
Intel® MIC SCIF API Reference Manual for Kernel Mode Linux*	http://intel.com/software/mic
Intel® MIC SCIF API Reference Manual for User Mode Linux*	http://intel.com/software/mic

2 Intel® Xeon Phi™ Coprocessor Architecture

This Section explains both the hardware and the software architecture of the Intel® Xeon Phi™ coprocessor. It covers the major micro-architectural features such as the core, the vector processing unit (VPU), the high-performance on-die bidirectional interconnect, fully coherent L2 caches, and how the various units interact. Particular emphasis is placed on the key parameters necessary to understand program optimization, such as cache organization and memory bandwidth.

2.1 Intel® Xeon Phi™ Coprocessor Architecture

The Intel® Xeon Phi™ coprocessor comprises of up to sixty-one (61) processor cores connected by a high performance on-die bidirectional interconnect. In addition to the IA cores, there are 8 memory controllers supporting up to 16 GDDR5 channels delivering up to 5.5 GT/s, and special function devices such as the PCI Express* system interface.

Each core is a fully functional, in-order core, which supports fetch and decode instructions from four hardware thread execution contexts. In order to reduce hot-spot contention for data among the cores, a distributed tag directory is implemented so that every physical address the coprocessor can reach is uniquely mapped through a reversible one-to-one address hashing function. This hashing function not only maps each physical address to a tag directory, but also provides a framework for more elaborate coherence protocol mechanisms than the individual cores could provide.

Each memory controller is based on the GDDR5 specification, and supports two channels per memory controller. At up to 5.5 GT/s transfer speed, this provides a theoretical aggregate bandwidth of 352 GB/s (gigabytes per second) directly connected to the Intel® Xeon Phi™ coprocessor.

At a high level, the Intel® Xeon Phi™ coprocessor silicon consists of up to 61 dual-issue in-order cores, where each core includes:

- 512 bit wide vector processor unit (VPU)
- The Core Ring Interface (CRI)
- Interfaces to the Core and the Ring Interconnect
- The L2 Cache (including the tag, state, data and LRU arrays) and the L2 pipeline and associated arbitration logic
- The Tag Directory (TD) which is a portion of the distributed duplicate tag directory infrastructure
- Asynchronous Processor Interrupt Controller (APIC) which receives interrupts (IPIs, or externally generated) and must redirect the core to respond in a timely manner.
 - Memory controllers (GBOX), which access external memory devices (local physical memory on the coprocessor card) to read and write data. Each memory controller has 2 channel controllers, which together can operate two 32-bit memory channels.
 - A Gen2 PCI Express* client logic (SBOX), which is the system interface to the host CPU or PCI Express* switch, supporting x8 and x16 configurations.
 - The Ring Interconnect connecting all of the aforementioned components together on the chip.

Figure 2-1: Basic building blocks of the Intel® Xeon Phi™ Coprocessor

Table 2-1 below gives a high-level description of each component.

Table 2-1: Description of Coprocessor Components

Name	Description
Core	The processor core. It fetches and decodes instructions from four hardware thread execution contexts. It supports a 32-bit and 64-bit execution environment similar to those found in the Intel64® Intel® Architecture Software Developer's Manual, along with the Intel Initial Many Core Instructions. It contains a 32KB, 8-Way set associative L1 Icache and Dcache, and interfaces with the CRI/L2 block to request access to memory. The core can execute 2 instructions per clock cycle, one on the U-pipe, and one on the V-pipe. The V-pipe cannot execute all instruction types, and simultaneous execution is governed by pairing rules. The core does not support Intel® Streaming SIMD Extensions (Intel® SSE) or MMX™ instruction execution.
VPU	The Vector Processor Unit includes the EMU (extended math unit) and executes 16 single-precision floating point, 16 32-bit integer operations per clock cycle, or 8 double-precision floating-point operations per cycle. Each operation can be a floating-point multiply-add, giving 32 single precision floating-point operations per cycle. The VPU contains the vector register file (32 registers per thread context), and can read one of its operands directly from memory, including data format conversion on the fly. Broadcast and swizzle instructions are also available. The EMU can perform base-2 exponential, base-2 logarithm, reciprocal, and reciprocal square root of single precision floating-point values.
L2/CRI	The Core-Ring Interface hosts the 512KB, 8-way, L2 cache and connects each core to an Intel® Xeon Phi™ coprocessor Ring Stop. Primarily, it comprises the core-private L2 cache itself plus all of the off-core transaction tracking queues and transaction / data routing logic. Two other major blocks also live in the CRI: the R-Unit (APIC) and the Tag Directory (TD).
TD	Distributed duplicate tag directory for cross-snooping L2 caches in all cores. The CPU L2 caches are kept fully coherent with each other by the TDs, which are referenced after an L2 cache miss. A TD tag contains the address, state, and an ID for the owner (one of the L2 caches) of the cache line. The TD that is referenced is not necessarily the one co-located with the core that generated the miss, but is based upon address (each TD gets an equal portion of the address space). A request is sent from the core that suffered the memory miss to the correct TD via the ring interconnect.
GBOX	The Intel® Xeon Phi™ coprocessor memory controller comprises three main units: the FBOX (interface to the ring interconnect), the MBOX (request scheduler) and the PBOX (physical layer that interfaces with the GDDR devices). The MBOX comprises two CMCs (or Channel Memory Controllers) that are completely independent from each other. The MBOX provides the connection between agents in the system and the DRAM I/O block. It is connected to the PBOX and to the FBOX. Each CMC operates independently from the other CMCs in the system.
SBOX	PCI Express* client logic: DMA engine, limited power management capabilities
Ring	Ring Interconnect, including component interfaces, ring stops, ring turns, addressing, and flow control. Intel® Xeon Phi™ coprocessor has 2 each of these rings – one travelling each direction. There is no queuing on the ring or in the ring turns; once a message is on the ring it will continue deterministically to its destination. In some cases, the destination does not have room to accept the message and may leave it on the ring and pick it up the next time it goes by. This is known as bouncing.

Name	Description
PBOX	The PBOX is the analog interface component of the GBOX that communicates with the GDDR memory device. Besides the analog blocks, the PBOX contains the input/output FIFO buffers, part of the training state machines and mode registers to trim the analog interface. The analog interface consists of the actual I/O pads for DQs, Address and Command and the clocking structure. The PBOX also includes the GPLL which defines the clock domain for each PBOX and the respective MBOX/CBOX.
PMU	Performance Monitoring Unit. This performance monitoring feature allows data to be collected from all units in the architecture, utilizing a P6-style programming interface to configure and access performance counters. Implements an Intel® Xeon Phi™ coprocessor SPFLT which allows user-level code to filter the core events that its thread generates. Does not implement some advanced features found in mainline IA cores (e.g. precise event-based sampling, etc.).
Clock	The clock generation on Intel® Xeon Phi™ coprocessor supplies clocks to each of the four main clock domains. The core domain supports from 600 MHz to the part's maximum frequency in steps of 25 MHz. Ratio changes in the core happen seamlessly and can be controlled through both software and internal hardware (using information from the thermal and current sensors on the card.) The GDDR supports frequencies that enable between 2.8 GT/s and the part's maximum frequency with a minimum step size of 50 MT/s. Intel® Xeon Phi™ coprocessors support frequency changes without requiring a reset. PCI Express* clock modes support both Gen1 and Gen2 operation. The external clock buffer has been incorporated into the Intel® Xeon Phi™ coprocessor die, and the clocks are sourced from two 100 MHz PCI Express* reference clocks.

2.1.1 Core

Each in-order execution core provides a 64-bit execution environment similar to that found in the Intel64® Intel® Architecture Software Developer's Guide, in addition to introducing support for Intel Initial Many Core Instructions. There is no support for MMX™ instructions, Intel Advanced Vector Extensions (Intel® AVX), or any of the Intel® Streaming SIMD Extensions (Intel® SSE). A full list of the instructions supported by the Intel® Xeon Phi™ coprocessor can be found in the following document (Intel® Xeon Phi™ Coprocessor Instruction Set Architecture Reference Manual (Reference Number: 327364)). New vector instructions provided by the Intel® Xeon Phi™ Coprocessor Instruction Set utilize a dedicated 512-bit wide vector floating-point unit (VPU) that is provided for each of the cores.

Each core is connected to a Ring Interconnect via the Core Ring Interface (CRI), which is comprised of the L2 cache control and the Tag Directory (TD). The Tag Directory contains the tags for a portion of the overall L2 cache. The Core and L2 Slices are interconnected on a ring based interconnect along with additional ring agents on the die. Each agent on the ring, whether a core/L2 Slice, memory controller, or the system (SBOX), implements a ring stop that enables requests and responses to be sent on the ring bus.

The core can execute 2 instructions per clock cycle, one on the U-pipe and one on the V-pipe. The V-pipe cannot execute all instruction types, and simultaneous execution is governed by pairing rules. Vector instructions can only be executed on the U-pipe.

Core Pipeline

PPF	Thread picker	D2	Microcode control execution Address generation Data cache lookup Register file read
PF	Instruction cache lookup Prefetch buffer write	E	Integer ALU execution Retire/stall/exception determination
D0	Thread picker Instruction rotate Decode of 0f, 62, D6, REX prefixes	WB	Integer register file write Condition code (flag) evaluation
D1	Instruction Decode CROM lookup Sunit register file read		

Figure 2-2: Core Pipeline Components

Figure 2-3: Intel® Xeon Phi™ Coprocessor Core Architecture

Most integer and mask instructions have 1-clock latency, while most vector instructions have 4-clock latency with a 1 clock throughput. Dependent store-to-load latency is 4 clocks for simple vector operations. “Shuffles” and “Swizzles” increase this latency. The store-to-load penalty for the L1 is approximately 12 clocks. Kunit (data cache) bounces cause 2 dead clocks (bank conflicts, U-pipe/V-pipe conflicts with higher-priority replacements, invalidations). Prefix decodes are available with 0-cycle “fast”: 62, c4, c5, REX, 0f, and a 2-cycle “slow”: operand size 66, address size 67, lock, segment, REP.

2.1.2 Instruction Decoder

One of the changes made to simplify the core was to modify the instruction decoder to be a two-cycle unit. While fully pipelined, the result of this change is that the core cannot issue instructions from the same hardware context in back-to-back cycles. That is, if in cycle N the core issued instructions from context 1, then in cycle N +1 the core can issue instructions from any context except context 1. This allows for a significant increase in the maximum core frequency, resulting in a net performance gain even for single-threaded SPEC* benchmarks.

For maximum chip utilization, at least two hardware contexts or threads must be run on each core. Since the scheduler cannot issue instructions in back-to-back cycles from the same hardware context, running one thread on a core will result in, at best, 50% utilization of the core potential.

2.1.3 Cache Organization and Hierarchy

The Level One (L1) cache accommodates higher working set requirements for four hardware contexts per core. It has a 32 KB L1 instruction cache and a 32 KB L1 data cache. Associativity was increased to 8-way, with a 64-byte cache line. The bank width is 8 bytes. Data return can now be out-of-order. The L1 cache has a load-to-use latency of 1 cycle -- an integer value loaded from the cache can be used in the next clock by an integer instruction. Note, however, that vector instructions experience different latencies than integer instructions. The L1 cache has an address generation interlock with at least a 3-clock cycle latency. A GPR register must be produced three or more clocks prior to being used as a base or index register in an address computation. The register set-up time for base and index has the same 3-clock cycle latency.

Another new feature is the 512 KB unified Level Two (L2) cache unit. The L2 organization comprises 64 bytes per way with 8-way associativity, 1024 sets, 2 banks, 32GB (35 bits) of cacheable address range and a raw latency of 11 clocks. The expected idle access time is approximately 80 cycles. The L2 cache has a streaming hardware prefetcher that can selectively prefetch code, read, and RFO (Read-For-Ownership) cache lines into the L2 cache. There are 16 streams that can bring in up to a 4-KB page of data. Once a stream direction is detected, the prefetcher can issue up to 4 multiple prefetch requests. The L2 in Intel® Xeon Phi™ coprocessor supports ECC, and power states such as the core C1 (shuts off clocks to the core and the VPU), C6 (shuts off clocks and power to the core and the VPU), and the package C3 states. The replacement algorithm for both the L1 and L2 caches is based on a pseudo-LRU implementation.

The L2 cache is part of the Core-Ring Interface block. This block also houses the tag directory (TD) and the Ring Stop (RS), which connects to the interprocessor core network. Within these sub-blocks is the Transaction Protocol Engine which is an interface to the RS and is equivalent to a front side bus unit. The RS handles all traffic coming on and off the ring. The TDs, which are physically distributed, filter and forward requests to appropriate agents on the ring. They are also responsible for initiating communications with the GDDR5 memory via the on-die memory controllers.

In the in-order Intel® Pentium® processor design, any miss to the cache hierarchy would be a core-stalling event such that the program would not continue executing until the missing data were fetched and ready for processing. In the Intel® Xeon Phi™ coprocessor cores, a miss in the L1 or L2 cache does not stall the entire core. Misses to the cache will not stall the requesting hardware context of a core unless it is a load miss. Upon encountering a load miss, the hardware context with the instruction triggering the miss will be suspended until the data are brought into the cache for processing. This allows the other hardware contexts in the core to continue execution. Both the L1 and L2 caches can also support up to about 38 outstanding requests per core (combined read and write). The system agent (containing the PCI Express* agent and the DMA controller) can also generate 128 outstanding requests (read and write) for a total of $38 * (\text{number of cores}) + 128$. This allows software to prefetch data aggressively and avoids triggering a dependent stall condition in the cache. When all possible access routes to the cache are in use, new requests may cause a core stall until a slot becomes available.

Both the L1 and L2 caches use the standard MESI protocol for maintaining the shared state among cores. The normal MESI state diagram is shown in Figure 2-4 and the cache states are listed in Table 2-2: L2 Cache States.

Standard MESI

Figure 2-4: MESI Protocol

Table 2-2: L2 Cache States

L2 Cache State	State Definition
M	Modified. Cacheline is updated relative to memory (GDDR). Only one core may have a given line in M-state at a time.
E	Exclusive. Cacheline is consistent with memory. Only one core may have a given line in E-state at a time.
S	Shared. Cacheline is shared and consistent with other cores, but may not be consistent with memory. Multiple cores may have a given line in S-state at the same time.
I	Invalid. Cacheline is not present in this core’s L2 or L1.

To address potential performance limitations resulting from the lack of an O (Owner) state found in the MOESI protocol, the Intel® Xeon Phi™ coprocessor coherence system has an ownership tag directory (TD) similar to that implemented in many multiprocessor systems. The tag directory implements the GOLS3 protocol. By supplementing the individual core MESI protocols with the TD’s GOLS protocol, it becomes possible to emulate the missing O-state and to achieve the benefits of the full MOESI protocol without the cost of redesigning the local cache blocks. The TD is also useful for controlling other behaviors in the Intel® Xeon Phi™ coprocessor design and is used for more than this emulation behavior. The modified coherence diagrams for the core MESI protocol and the tag directory GOLS protocol are shown in Figure 2-5.

Figure 2-5: Globally Owned Locally Shared (GOLS) Diagram

Table 2-3: Tag Directory States

Tag Directory State	State Definition
GOLS	Globally Owned, Locally Shared. Cacheline is present in one or more cores, but is not consistent with memory.
GS	Globally Shared. Cacheline is present in one or more cores and consistent with memory.
GE/GM	Globally Exclusive/Modified. Cacheline is owned by one and only one core and may or may not be consistent with memory. The Tag Directory does not know whether the core has actually modified the line.

Tag Directory State	State Definition
GI	Globally Invalid. Cacheline is not present in any core.

The tag directory is not centralized but is broken up into 64 distributed tag directories (DTDs). Each DTD is responsible for maintaining the global coherence state in the chip for its assigned cache lines. The basic L1 and L2 cache parameters are summarized in Table 2-4. Two unusual fields in this table are the Duty Cycle and Ports designations, which are specific only to the Intel® Xeon Phi™ coprocessor design. The L1 cache can be accessed each clock, whereas the L2 can only be accessed every other clock. Additionally, on any given clock software can either read or write the L1 or L2, but it cannot read and write in the same clock. This design artifact has implications when software is trying to access a cache while evictions are taking place.

Table 2-4: Cache Hierarchy

Parameter	L1	L2
Coherence	MESI	MESI
Size	32 KB + 32 KB	512 KB
Associativity	8-way	8-way
Line Size	64 bytes	64 bytes
Banks	8	8
Access Time	1 cycle	11 cycles
Policy	pseudo LRU	pseudo LRU
Duty Cycle	1 per clock	1 per clock
Ports	Read or Write	Read or Write

The L2 cache organization per core is inclusive of the L1 data and instruction caches. How all cores work together to make a large, shared, L2 global cache (up to 30.5 MB) may not be clear at first glance. Since each core contributes 512 KB of L2 to the total shared cache storage, it may appear as though a maximum of 30.5 MB of common L2 cache is available. However, if two or more cores are sharing data, the shared data is replicated among the individual cores' various L2 caches. That is, if no cores share any data or code, then the effective total L2 size of the chip is 30.5 MB. Whereas, if every core shares exactly the same code and data in perfect synchronization, then the effective total L2 size of the chip is only 512 KB. The actual size of the workload-perceived L2 storage is a function of the degree of code and data sharing among cores and thread.

A simplified way to view the many cores in Intel® Xeon Phi™ coprocessor is as a chip-level symmetric multiprocessor (SMP). Each core acts as a stand-alone core with 512 KB of total cache space, and up to 61 such cores share a high-speed interconnect on-die. While not particularly accurate compared to a real SMP implementation, this simple mental model is useful when considering the question of how much total L2 capacity may be used by a given workload on the Intel® Xeon Phi™ coprocessor card.

2.1.4 Page Tables

The Intel® Xeon Phi™ coprocessor supports 32-bit physical addresses in 32-bit mode, 36-bit physical address extension (PAE) in 32-bit mode, and 40-bit physical address in 64-bit mode.

It supports 4-KB and 2-MB page sizes. It also supports the Execute Disable (NX) bit. But there is no support for the Global Page bit, unlike other Intel® Architecture microprocessors. On a TLB miss, a four-level page table walk is performed as

usual, and the INVLPG instruction works as expected. The advantage of this approach is that there are no restrictions for mixing the page sizes (4 KB, 2MB) within a single address block (2MB). However, undefined behavior will occur if the 16 underlying 4-KB page-table entries are not consistent.

Each L1 data TLB (dTLB) has 64 entries for 4 KB pages and 8 entries for 2MB pages. Each core also has one instruction TLB (iTLB), which only has 32 entries for 4 KB pages. No support for larger page sizes is present in the instruction TLB. For L2, the 4-way dTLB has 64 entries, usable as second-level TLB for 2M pages or as a page directory entry (PDE) cache for 4K. TLBs can share entries among threads that have the same values for the following registers: CR3, CR0.PG, CR4.PAE, CR4.PSE, EFER.LMA.

Table 2-5: L1 and L2 Caches Characteristics

	Page Size	Entries	Associativity	Maps
L1 Data TLB	4K	64	4-way	256K
	2M	8	4-way	16M
L1 Instruction TLB	4K	32	4-way	128K
L2 TLB	4K, 2M	64	4-way	128M

The Intel® Xeon Phi™ coprocessor core implements two types of memory: uncacheable (UC) and write-back (WB). The other three memory forms [write-through (WT), write-combining (WC), and write-protect (WP)] are mapped internally to microcontroller behavior. No other memory type is legal or supported.

2.1.5 Hardware Threads and Multithreading

Figure 2-6 presents a high-level view of the major impacts for hardware multithreading support, such as architectural, pipeline, and cache interactions. This includes replicating complete architectural state 4 times: the GPRs, ST0-7, segment registers, CR, DR, EFLAGS, and EIP. Certain micro-architectural states are also replicated four times like the prefetch buffers, the instruction pointers, the segment descriptors, and the exception logic. “Thread specific” changes include adding thread ID bits to shared structures (iTLB, dTLB, BTB), converting memory stall to thread-specific flush, and the introduction of thread wakeup/sleep mechanisms through microcode and hardware support. Finally, the Intel® Xeon Phi™ coprocessor implements a “smart” round-robin multithreading.

Multithreading

Time-multiplexed multithreading

Add two thread pickers (PPF, PF)

Figure 2-6: Multithreading Architectural Support in the Intel® Xeon Phi™ Coprocessor

Each of four hardware threads shown above in the grey shaded region has a “ready to run” buffer consisting of two instruction bundles. Since each core is capable of issuing two instructions per clock cycle, each bundle represents two instructions. If the executing thread has a control transfer to a target that is not contained in this buffer, it will trigger a miss to the instruction cache, which flushes the context buffer and loads the appropriate target instructions. If the instruction cache does not have the control transfer point, a core stall will be initiated, which may result in performance penalties. In general, whichever hardware context issues instructions in a given clock cycle has priority for fetching the next instruction(s) from the instruction cache. Another significant function is the picker function (PF) that chooses the next hardware context to execute. The PF behaves in a round-robin manner, issuing instructions during any one clock cycle from the same hardware context only. In cycle N , if the PF issues instruction(s) from Context 3, then in cycle $N + 1$ the PF will try to issue instructions from Context 0, Context 1, or Context 2 – in that order. As previously noted it is not possible to issue instructions from the same context (Context 3 in this example) in back-to-back cycles.

2.1.6 Faults and Breakpoints

The Intel® Xeon Phi™ coprocessor supports the fault types shown in Table 2-6 below. For complete details of fault behavior, please consult the (Intel® 64 and IA-32 Architectures Software Developer Manuals).

Breakpoint support required the widening of DR0-DR3 for Intel® 64 instruction compatibility and is now for 1, 2, 4, or 8 bytes. The length was not extended to support 16, 32, or 64 bytes. Also, breakpoints in the Intel® Xeon Phi™ coprocessor instructions occur regardless of any conditional execution status indicated by mask registers.

Table 2-6: Supported and Unsupported Faults on Intel® Xeon Phi™ Coprocessor

Fault Type	Supported	Comments
#PF	Yes	Page Fault
#SS	Yes	For non-canonical and referencing SS segment
#GP	Yes	Address is not canonical or not aligned to operand size
#UD	Yes	If CR0.EM[2] = 1, or LOCK or REX prefix used; also triggered on IN or OUT instructions
#XF	No	No unmasked exceptions in SIMD
#AC	No	GP fault always takes priority
#NM	No	CR0.TS[3] = 1

2.1.7 Performance Monitoring Unit and Events Monitor

The Intel® Xeon Phi™ coprocessor includes a performance monitoring unit (abbreviated as PMU) like the original Intel® Pentium® processor core. Most of the 42 event types from the original Intel® Pentium® processor exist, although the PMU interface has been updated to reflect more recent programming interfaces. Particular Intel® Xeon Phi™ coprocessor-centric events have been added to measure memory controller events, vector processing unit utilization and statistics, local and remote cache read/write statistics, and more.

The Intel® Xeon Phi™ coprocessor comes with support for performance monitoring at the individual thread level. Each thread has two performance counters and two event select registers. The events supported for performance monitoring are a combination of the legacy Intel® Pentium® processor events and new Intel® Xeon Phi™ coprocessor-centric events.

The Intel® Xeon Phi™ coprocessor switched to the Intel® Pentium® Pro processor style of PMU interface, which allows user-space (ring three) applications to directly interface with and use the PMU features via specialized instructions such as RDPMC4. In this model, Ring 0 still controls the PMU but Ring 3 is capable of interacting with exposed features for optimization.

Table 2-7 lists the instructions used by Ring 0 and Ring 3 code used to control and query the core PMU.

Table 2-7: Core PMU Instructions

Instruction Name	Description	Privilege Mode (CPL)	Thread-Specific	Input	Output
RDMSR	Read model specific register. Used by Ring 0 code to read any core PMU register.	Ring 0	Yes	ECX: Address of MSR	EDX:EAX = 64-bit MSR value
WRMSR	Write model specific register. Used by Ring 0 code to write to any core PMU register.	Ring 0	Yes	EDX:EAX = 64-bit MSR value ECX: Address of MSR	None
RDTSC	Read timestamp counter. Reads the current timestamp counter value.	Ring 0-3	No	None	EDX:EAX = 64-bit timestamp value
RDPMC	Read performance-monitoring counter. Reads the counts of any of the performance monitoring counters, including the PMU filtered counters.	Ring 0-3	Yes	ECX: Counter # 0x0: IA32_PerfCntr0 0x1: IA32_PerfCntr1	EDX:EAX = Zero-extended 40-bit counter value

SPFLT	Set user preference flag to indicate counter enable/disable.	Ring 0-3	Yes	Any GPR[0]: 0x0: Clear (disable) 0x1: Set (enable)	Set/clear USER_PREF bit in PERF_SPFLT_CONTROL.
-------	--	----------	-----	--	--

The instructions RDMSR, WRMSR, RDTSC, and RDPMC are well-documented in the (Intel® 64 and IA-32 Architectures Software Developer Manuals). The only Intel® MIC Architecture-specific notes are that RDTSC has been enhanced to execute in 4-5 clock cycles and that a mechanism has been implemented to synchronize timestamp counters across the chip.

SPFLT is unique because it allows software threads fine-grained control in enabling/disabling the performance counters. The anticipated usage model for this instruction is for instrumented code to enable/disable counters around desired portions of code. Note that software can only specify its preference for enabling/disabling counters and does not have control over which specific counters are affected (this behavior supports virtualization). The SPFLT instruction can only be executed while the processor is in Intel® 64-bit mode.

Table 2-8 lists the model-specific registers used to program the operation of the core PMU.

Table 2-8: Core PMU Control Registers

Register Address		Name	Description	Threaded?	Width
Hex	Dec				
0x10	16	MSR_TIME_STAMP_COUNTER	Timestamp Counter	No	64
0x20	32	MSR_PerfCnt0	Events Counted, core PMU counter 0	Yes	40
0x21	33	MSR_PerfCnt1	Events Counted, core PMU counter 1	Yes	40
0x28	40	MSR_PerfEvtSel0	Performance Event Selection and configuration register for IA32_PerfCnt0.	Yes	32
0x29	41	MSR_PerfEvtSel1	Performance Event Selection and configuration register for IA32_PerfCnt1.	Yes	32
0x2C	44	MSR_PERF_SPFLT_CONTROL	SPFLT Control Register. This MSR controls the effect of the SPFLT instruction and whether it will allow software fine-grained control to enable/disable IA32_PerfCntN.	Yes	64
0x2D	45	MSR_PERF_GLOBAL_STATUS	Counter Overflow Status. This read-only MSR displays the overflow status of all the counters. Each bit is implemented as a sticky bit, set by a counter overflow.	Yes	32
0x2E	46	MSR_PERF_GLOBAL_OVF_CTRL	Counter Overflow Control. This write-only MSR clears the overflow indications in the Counter Overflow Status register. For each bit that is set, the corresponding overflow status is cleared.	Yes	32
0x2F	47	MSR_PERF_GLOBAL_CTRL	Master PMU Enable. Global PMU enable / disable. When these bits are set, the core PMU is permitted to count events as configured by each of the Performance Event Selection registers (which can each be independently enabled or disabled). When these bits are cleared, performance monitoring is disabled. The operation of the Timestamp Counter is not affected by this register.	Yes	32

For a description of the complete set of Intel® Xeon Phi™ coprocessor PMU and EMON registers and its performance monitoring facilities, please see the document (Intel® Xeon Phi™ Coprocessor Performance Monitoring Units, Document Number: 327357-001, 2012).

2.1.7.1 Timestamp Counter (TSC)

The RDTSC instruction that is used to access IA32_TIMESTAMP_COUNTER can be enabled for Ring 3 (user code) by setting CR4[2].

This behavior enables software (including user code) to use IA32_TIMESTAMP_COUNTER as a wall clock timer. The Intel® Xeon Phi™ coprocessor only supports this behavior in a limited configuration (P1 only) and not across different P-states. The Intel® Xeon Phi™ coprocessor will increment IA32_TIMESTAMP_COUNTER based on the current core frequency but the Intel® Xeon Phi™ coprocessor will not scale such MSR's across package C-states.

For Intel® Xeon Phi™ coprocessor performance analysis, the IA32_TIMESTAMP_COUNTER feature always works on P1 and standard behavior is expected so that any new or pre-existing code using RDTSC will obtain consistent results. However, P-states and package C-states must be disabled during fine-grained performance analysis.

2.1.8 System Interface

The System Interface consists of two major units: the Intel® Xeon Phi™ coprocessor System Interface and the Transaction Control Unit (TCU). The SI contains all of the PCI Express* logic, which includes the PCI Express* protocol engine, SPI for flash and coprocessor OS loading, I²C for fan control, and the APIC logic. The TCU bridges the coprocessor SI to the Intel® Xeon Phi™ coprocessor internal ring, and contains the hardware support for DMA and buffering with transaction control flow. This block includes the DMA controllers, the encryption/decryption engine, MMIO registers, and various flow-control queuing instructions that allow internal interface to the ring transaction protocol engine.

2.1.8.1 PCI Express

The Intel® Xeon Phi™ coprocessor card complies with the Gen2x16 PCI Express* and supports 64 to 256 byte packet. PCI Express* peer-to-peer writes and reads are also supported.

The following registers show the Intel® Xeon Phi™ coprocessor PCI Express configuration setting:

- PCIE_PCIE_CAPABILITY Register (SBOX MMIO offset 0x584C)

Bits	Type	Reset	Description
23:20	RO	0x0	Device/Port Type
other bits unmodified			

- PCIE_BAR_ENABLE Register (SBOX MMIO offset 0x5CD4)

Bits	Type	Reset	Description
0	RW	1	MEMBAR0 (Aperture) Enable
1	RW	1	MEMBAR1 (MMIO Registers) Enable
2	RW	0	I/O BAR Enable
3	RW	0	EXPROM BAR Enable
31:4	Rsvd	0	

2.1.8.2 Memory Controller

There are 8 on-die GDDR5-based memory controllers in the Intel® Xeon Phi™ coprocessor. Each can operate two 32-bit channels for a total of 16 memory channels that are capable of delivering up to 5.5 GT/s per channel. The memory controllers directly interface to the ring interconnect at full speed, receiving complete physical addresses with each request. It is responsible for reading data from and writing data to GDDR memory, translating the memory read and write requests into GDDR commands. All the requests coming from the ring interface are scheduled by taking into account the timing restrictions of the GDDR memory and its physical organization to maximize the effective bandwidth that can be obtained from the GDDR memory. The memory controller guarantees a bounded latency for special requests arriving from the SBOX. The bandwidth guaranteed to the SBOX is 2 GB/s. The MBOX communicates to the FBOX (the ring interface) and the PBOX (the physical interface to the GDDR). The MBOX is also responsible for issuing all the refresh commands to the GDDR.

The GDDR5 interface supports an optional software-based ECC data integrity feature.

2.1.8.2.1 DMA Capabilities

Direct Memory Access (DMA) is a common hardware function within a computer system that is used to relieve the CPU from the burden of copying large blocks of data. To move a block of data, the CPU constructs and fills a buffer, if one doesn't already exist, and then writes a descriptor into the DMA Channel's Descriptor Ring. A descriptor describes details such as the source and target memory addresses and the length of data in cache lines. The following data transfers are supported:

- Intel® Xeon Phi™ coprocessor to Intel® Xeon Phi™ coprocessor GDDR5 space (aperture)
- Intel® Xeon Phi™ coprocessor GDDR5 to host System Memory
- Host System Memory to Intel® Xeon Phi™ coprocessor GDDR5 (aperture or non-aperture)
- Intra-GDDR5 Block Transfers within Intel® Xeon Phi™ coprocessor

A DMA Descriptor Ring is programmed by either the coprocessor OS or the Host Driver. Up to eight Descriptor Rings can be opened by software; each being referred to as a DMA Channel. The coprocessor OS or Host Driver can open a DMA Channel in either system or GDDR5 memory respectively; that is, all descriptor rings owned by the host driver must exist in system memory, while rings owned by the coprocessor OS must exist in GDDR5 memory. A programmable arbitration scheme resolves access conflicts when multiple DMA Channels vie for system or Intel® Xeon Phi™ coprocessor resources.

The Intel® Xeon Phi™ coprocessor supports host-initiated or device-initiated PCI Express* Gen2/Gen1 memory, I/O, and configuration transactions. The Intel® Xeon Phi™ coprocessor device-initiated memory transactions can be generated either from execution cores directly or by using the DMA engine in the SBOX.

In summary, the DMA controller has the following capabilities:

- 8 DMA channels operating simultaneously, each with its own independent hardware ring buffer that can live in either local or system memory
- Supports transfers in either direction (host / Intel® Xeon Phi™ coprocessor devices)
- Supports transfers initiated by either side
- Always transfers using physical addresses
- Interrupt generation upon completion
- 64-byte granularity for alignment and size
- Writing completion tags to either local or system memory

The DMA block operates at the core clock frequency. There are 8 independent channels which can move data:

- From GDDR5 Memory to System Memory
- From System Memory to GDDR5 Memory
- From GDDR5 Memory to GDDR5 Memory

The Intel® Xeon Phi™ coprocessor not only supports 64-bytes (1 cache line) per PCI Express* transaction, but up to a maximum of 256 bytes for each DMA-initiated transaction. This requires that the Root-Complex support 256 byte transactions. Programming the MAX_PAYLOAD_SIZE in the PCI_COMMAND_STATUS register sets the actual size of each transaction.

Note: Quiescing of DMA channels is not supported in the Xeon Phi DMA engine.

2.1.8.2.1.1 DMA Channel Arbitration

There is no notion of priority between descriptors within a DMA Channel; descriptors are fetched, and operated on, in a sequential order. Priority between descriptors is resolved by opening multiple DMA channels and performing arbitration between DMA channels in a round-robin fashion.

2.1.8.2.1.2 Descriptor Ring Overview

A Descriptor Ring is a circular buffer as shown in Figure 2-7. The length of a Descriptor Ring can be up to 128K entries, and must align to the nearest cache line boundary. Software manages the ring by advancing a Head Pointer as it fills the ring with descriptors. When the descriptors have been copied, it writes this updated Header Pointer into the DMA Head Pointer Register (DHPR0 – DHPR7) for the appropriate DMA Channel. Each DMA Channel contains a Tail Pointer that advances as descriptors are fetched into a channel's Local Descriptor Queue. The Descriptor Queue is 64 entries, and can be thought of as a sliding window over the Descriptor Ring. The Tail Pointer is periodically written back to memory so that software can track its progress. Upon initialization, software sets both the Head Pointer and Tail Pointer to point to the base of the Descriptor Ring. From the DMA Channel perspective, an empty state is approached when the Tail Pointer approaches the Head Pointer. From a software perspective, a full condition is approached when the Head Pointer approaches the Tail Pointer.

The Head and Tail Pointers are 40-bit Intel® Xeon Phi™ coprocessor addresses. If the high-order bit is a 1, the descriptors reside in system memory; otherwise they reside in the Intel® Xeon Phi™ coprocessor memory. Descriptors come in five different formats and are 16 bytes in length. There are no alignment restrictions when writing descriptors into the ring. However, performance is optimized when descriptors start and end on cache line boundaries because memory accesses are performed on cache line granularities, four descriptors at a time.

Figure 2-7: DMA Channel Descriptor Ring plus Local Descriptor Queue

2.1.8.2.1.3 Descriptor Ring Setup

Figure 2-8 shows how the Descriptor Ring Attributes Register or DRAR sets up the Descriptor Ring in each DMA channel. Because a descriptor ring can vary in size, the Base Address (BA) represents a 36-bit index. The Tail Pointer Index is concatenated to the BA field to form up a Tail Pointer to the GDDR space. If the descriptor ring resides in system memory, BA[35] and BA[34] will be truncated to correspond with the 16GB system-memory page as shown in Figure 2-9. The Sys bit must be set along with a valid system-memory page number.

Figure 2-8: Descriptor Ring Attributes

Figure 2-9: Intel® Xeon Phi™ Coprocessor Address Format

Because the size of the Descriptor Ring can vary, the Base Address must provide adequate space for concatenation of the Tail Pointer Index by zeroing out all the low-order bits that correspond to the size as shown in Figure 2-9. Table 2-9 gives some examples of the base address ranges based on the size of the descriptor ring.

Because the Head Pointer Index is updated by software, checks are made to determine if the index falls within the range specified by the size. An error will be generated if the range is exceeded.

Table 2-9: Examples of Base Address Ranges Based on Descriptor Ring Size

Size	Base Address Range	Tail Pointer Range
0x0004 (4)	0x0_0000_0000 : 0xF_FFFF_FFFC	0x0_0000 : 0x0003
0x0008 (8)	0x0_0000_0000 : 0xF_FFFF_FFF8	0x0_0000 : 0x0007
0x000C (12)	0x0_0000_0000 : 0xF_FFFF_FFF0	0x0_0000 : 0x000B
0x0010 (16)	0x0_0000_0000 : 0xF_FFFF_FFF0	0x0_0000 : 0x000F
0x0018 (24)	0x0_0000_0000 : 0xF_FFFF_FFE0	0x0_0000 : 0x0017
0x00100 (256)	0x0_0000_0000 : 0xF_FFFF_FF00	0x0_0000 : 0x00FF
0x0400 (1024)	0x0_0000_0000 : 0xF_FFFF_FC00	0x0_0000 : 0x03FF
0x1000 (4096)	0x0_0000_0000 : 0xF_FFFF_F000	0x0_0000 : 0x0FFF

Figure 2-10: Base Address Width Variations

Figure 2-11 shows the Head and Tail Pointer index registers used to access the descriptor ring. Both pointers are indexes into the descriptor ring relative to the base, not to Intel® Xeon Phi™ coprocessor addresses. Both indexes are on descriptor boundaries and are the same width as the *Size* field in the DRAR. For the Tail Pointer Address, the DMA uses the *TPI* along with the *Sys* bit, *Page*, and *Base Address* in the DRAR.

Figure 2-11: Head and Tail Pointer Index Registers

2.1.8.2.2 Interrupt Handling

There are three different types of interrupt flows that are supported in the Intel® Xeon Phi™ coprocessor:

Local Interrupts – These are the interrupts that are destined for one (or more) of the Intel® Xeon Phi™ coprocessor cores located on the originating device. They appear in the form of APIC messages on the APIC serial bus.

Remote Interrupts – These are the interrupts which are destined for one (or more) of the Intel® Xeon Phi™ coprocessor cores in other Intel® Xeon Phi™ coprocessor devices. They appear as MMIO accesses on the PEG port.

System Interrupts – These are the interrupts which are destined for the host processor(s). They appear as INTx/MSI/MSI-X messages on the PEG port, depending upon the PCI configuration settings.

2.1.8.2.3 Intel® Xeon Phi™ Coprocessor Memory Space

Table 2-10 lists the starting addresses assigned to specific functions.

Table 2-10: Coprocessor Memory Map

Function	Starting Address	Size (Bytes)	Comment
GDDR5 Memory	00_0000_0000	Variable	
System Memory		Variable	Addresses translated through SMPT
Flash Memory	00_FFF8_5000	364K	Actual size of flash varies, Some parts are not accessible through the normal memory path
MMIO Registers	00_007D_0000	64K	Accessibility from the host is limited
Boot ROM	00_FFFF_0000	64K	New for Intel® Xeon Phi™ coprocessor. Overlays FBOOT0 image in flash
Fuse Block	00_FFF8_4000	4K	New for Intel® Xeon Phi™ coprocessor memory space

2.1.8.2.3.1 Host-Visible Intel® Xeon Phi™ Coprocessor Memory Space

After Reset, all GDDR5 memory sits inside “stolen memory” (that is, memory not accessible by the Host). Stolen memory (CP_MEM_BASE/TOP) has precedence over the PCI Express* aperture. FBOOT1 code will typically shrink stolen memory or remove it. The aperture is programmed by the host or the coprocessor OS to create a flat memory space.

2.1.8.2.3.2 Intel® Xeon Phi™ Coprocessor Boot ROM

The Intel® Xeon Phi™ coprocessor software boot process is summarized below:

1. After Reset: Boot-Strap Processor (BSP) executes code directly from the 1st-Stage Boot-Loader Image (FBOOT0).
2. FBOOT0 authenticates 2nd-Stage Boot-Loader (FBOOT1) and jumps to FBOOT1.
3. FBOOT1 sets up/trains GDDR5 and basic memory map.
4. FBOOT1 tells host to upload coprocessor OS image to GDDR5.
5. FBOOT1 authenticates coprocessor OS image. If authentication fails, FBOOT1 locks out specific features.
6. FBOOT1 jumps to coprocessor OS.

2.1.8.2.3.3 SBOX MMIO Register Space

The SBOX contains 666 MMIO (Memory-Mapped I/O) registers (12 K bytes) that are used for configuration, status and debug of the SBOX and other parts of the rest of Intel® Xeon Phi™ coprocessor. These are sometimes referred to as CSR's and are not part of the PCI Express* configuration space. The SBOX MMIO space is located at 08_007D_0000h-08_007D_FFFh in the Intel® Xeon Phi™ coprocessor memory space. These MMIO registers are not contiguous, but are split between various functional blocks within the SBOX. Accessibility is always allowed to the coprocessor OS while accessibility by the host is limited to a subset for security.

2.1.9 VPU and Vector Architecture

The Intel® Xeon Phi™ coprocessor has a new SIMD 512-bit wide VPU with a corresponding vector instruction set. The VPU can be used to process 16 single precision or 8 double precision elements. There are 32 vector registers (8 mask registers with per lane predicated execution). Prime (hint) instructions for scatter/gather are available. Load operation comes from 2-3 sources to 1 destination. There are new SP transcendental instructions supported in hardware for exponent, logarithm, reciprocal, and square root operations. The VPUs are mostly IEEE 754 2008 floating-point compliant with added SP, DP-denorm, and SAE support for IEEE compliance and improved performance on fdiv/sqrt.

Streaming stores (no read for ownership before write) are available with the `vmovaps/pd.nr` and `vmovaps/pd.ngo` instructions.

Section 7 contains more detailed information on the vector architecture.

2.1.10 Intel® Xeon Phi™ Coprocessor Instructions

The Intel® Xeon Phi™ coprocessor instruction set includes new vector instructions that are an extension of the existing Intel® 64 ISA. However, they do not support the Intel Architecture family of vector architecture models (MMX™ instructions, Intel® Streaming SIMD Extensions, or Intel® Advanced Vector Extensions).

The major features of the Intel® Xeon Phi™ coprocessor vector ISA extensions are:

- A new instruction repertoire specifically tailored to boost the performance of High Performance Computing (HPC) applications. The instructions provide native support for both float32 and int32 operations while providing a rich set of conversions for common high performance computing native data types. Additionally, the Intel® Xeon Phi™ coprocessor ISA supports float64 arithmetic and int64 logic operations.
- There are 32 new vector registers. Each is 512 bits wide, capable of packing 16 32-bit elements or 8 64-bit elements of floating point or integer values. A large and uniform vector register file helps in generating high performance code and covering longer latencies.
- Ternary instructions with two sources and different destinations. There are also Fused Multiply and Add (FMA) instructions which are ternary with three sources, one of which is also the destination.
- Intel® Xeon Phi™ coprocessor instructions introduce 8 vector mask registers that allow conditional execution over the 16 elements in a vector instruction and merged results to the original destination. Masks allow vectorizing loops that contain conditional statements. Additionally, support is provided for updating the value of the vector masks with special vector instructions such as `vcmps`.
- The vector architecture supports a coherent memory model wherein the new set of instructions operates in the same memory address space as the standard Intel® 64 instructions. This feature eases the process of developing vector code.
- Specific gather/scatter instructions manipulate irregular data patterns in memory (by fetching sparse locations of memory into a dense vector register or vice-versa) thus enabling vectorization of algorithms with complex data structures.

Consult the (Intel® Xeon Phi™ Coprocessor Instruction Set Architecture Reference Manual (Reference Number: 327364)) for complete details on the Intel® Xeon Phi™ coprocessor instructions.

2.1.11 Multi-Card

Each Intel® Xeon Phi™ coprocessor device is treated as an independent computing environment. The host OS enumerates all the cards in the system at boot time and launches separate instances of the coprocessor OS and the SCIF driver. See the SCIF documentation for more details about intercard communication.

2.1.12 Host and Intel® MIC Architecture Physical Memory Map

Figure 2-12: Host and Intel® MIC Architecture Physical Memory Map

The Intel® Xeon Phi™ coprocessor memory space supports 40-bit physical addresses, which translates into 1024 GiB of addressable memory space that is split into 3 high-level ranges:

- Local address range: 0x00_0000_0000 to 0x0F_FFFF_FFFF (64 GiB)
- Reserved: 0x10_0000_0000 to 0x7F_FFFF_FFFF (448 GiB)
- System (Host) address range 0x80_0000_0000 to 0xFF_FFFF_FFFF (512 GiB)

The Local Address Range 0x00_0000_0000 to 0x0F_FFFF_FFFF (64 GiB) is further divided into 4 equal size ranges:

- 0x00_0000_0000 to 0x03_FFFF_FFFF (16 GiB)
 - GDDR (Low) Memory
 - Local APIC Range (relocatable) 0x00_FEE0_0000 to 0x00_FEE0_OFFF (4 kB)
 - Boot Code (Flash) and Fuse (via SBOX) 0x00_FF00_0000 to 0x00_FFFF_FFFF (16 MB)
 - 0x04_0000_0000 to 0x07_FFFF_FFFF (16 GB)
- GDDR Memory (up to PHY_GDDR_TOP)
 - 0x08_0000_0000 to 0x0B_FFFF_FFFF (16 GB)
- Memory mapped registers
- DBOX registers 0x08_007C_0000 to 0x08_007C_FFFF (64 kB)
- SBOX registers 0x08_007D_0000 to 0x08_007D_FFFF (64 kB)

- Reserved 0x0C_0000_0000 to 0x0F_FFFF_FFFF (16 GB)

The System address range 0x80_0000_0000 to 0xFF_FFFF_FFFF (512 GB) contains 32 pages of 16 GB each:

- Sys 0: 0x80_0000_0000 to 0x83_FFFF_FFFF (16 GB)
- Sys 1: 0x84_0000_0000 to 0x87_FFFF_FFFF (16 GB)
- ...
- Sys 31: 0xFC_0000_0000 to 0xFF_FFFF_FFFF (16 GB)

These are used to access System Physical Memory addresses and can access up to 512 GiB at any given time. Remote Intel® Xeon Phi™ coprocessor devices are also accessed through System addresses. All requests over PCI Express* to Host are generated through this range. A System Memory Page Table (SMPT) expands the 40-bit local address to 64-bit System address.

Accesses to host memory are snooped by the host if the No-snoop bit in the SMPT register is not set. The SCIF driver (see Sections 2.2.5.1 and 5.1) does not set this bit so host accesses are always snooped. Host accesses to Intel® Xeon Phi™ coprocessor memory are snooped if to cacheable memory.

The System (Host) address map of Intel® Xeon Phi™ coprocessor memory is represented by two base address registers:

- MEMBAR0
 - Relocatable in 64-bit System Physical Memory Address space
 - Prefetchable
 - 32 GiB (max) down to 256 MiB (min)
 - Programmable in Flash
 - Offset into Intel® Xeon Phi™ coprocessor Physical Memory Address space
 - Programmable in APR_PHY_BASE register
 - Default is 0
- MEMBAR1
 - Relocatable in 64b System Physical Memory Address space
 - Non-prefetchable
 - 128 KiB
 - Covers DBOX0 & SBOX Memory-mapped registers
 - DBOX at offset 0x0_0000
 - SBOX at offset 0x1_0000

2.1.13 Power Management

Intel® Xeon Phi™ coprocessor power management supports Turbo Mode and other P-states. Turbo mode is an opportunistic capability that allows the CPU to take advantage of thermal and power delivery headroom to increase the operating frequency and voltage, depending on the number of active cores. Unlike the multicore family of Intel® Xeon® processors, there is no hardware-level power control unit (PCU); power management is controlled by the coprocessor OS. Please see [Section 3.1](#) for more information on the power management scheme.

Below is a short description of the different operating modes and power states. For additional details, see the “Intel® Xeon Phi™ Coprocessor Datasheet,” Document Number 488073.

- Core C1 State – Core and VPU are clock gated (all 4 threads have halted)
- Core C6 State– Core and VPU are power gated (C1 + time threshold)
- Package C3 State

- All Cores Clock or Power Gated
- The Ring and Uncore are Clock Gated (MCLK gated (auto), VccP reduced (Deep))
 - Package C6 State – The VccP is Off (Cores/Ring/Uncore Off)
 - Memory States
- M1 – Clock Gating
- M2 – GDDR in Self Refresh
- M3 – M2 + Shut off
 - GMCIk PLL
 - SBOX States– L1 (PCI Express* Link States), SBOX Clock Gating

2.2 Intel® Xeon Phi™ Coprocessor Software Architecture

The software architecture for Intel® Xeon Phi™ coprocessor products accelerates highly parallel applications that take advantage of hundreds of independent hardware threads and large local memory. Intel® Xeon Phi™ coprocessor product software enables easy integration into system platforms that support the PCI Express* interconnect and running either a Linux* or Windows* operating system.

2.2.1 Architectural Overview

Intel® Xeon Phi™ coprocessor products are implemented as a tightly integrated, large collection of processor cores (Intel® Many Integrated Core (MIC) Architecture) on a PCI Express* form-factor add-in card. As such, Intel® Xeon Phi™ coprocessor products comply as a PCI Express* endpoint, as described in the PCI Express* specification. Therefore, each Intel® Xeon Phi™ coprocessor card implements the three required address spaces (configuration, memory, and I/O) and responds to requests from the host to enumerate and configure the card. The host OS loads a device driver that must conform to the OS driver architecture and behavior customary for the host operating system running on the platform (e.g., interrupt handling, thread safe, security, ACPI power states, etc.).

From the software perspective, each Intel® Xeon Phi™ coprocessor add-in card represents a separate Symmetric Multi-Processing (SMP) computing domain that is loosely-coupled to the computing domain represented by the OS running on the host platform. Because the Intel® Xeon Phi™ coprocessor cards appear as local resources attached to PCI Express*, it is possible to support several different programming models using the same hardware implementation. For example, a programming model requiring shared memory can be implemented using SCIF messaging for communication. Highly parallel applications utilize a range of programming models, so it is advantageous to offer flexibility in choosing a programming model.

In order to support a wide range of tools and applications for High-Performance Computing (HPC), several Application Programming Interfaces (APIs) are provided. The standard APIs provided are sockets over TCP/IP*, MPI, and OpenCL*. Some Intel proprietary interfaces are also provided to create a suitable abstraction layer for internal tools and applications. The SCIF APIs provide a common transport over which the other APIs communicate between host and Intel® Xeon Phi™ coprocessor devices across the platform's PCI Express hardware. The figure below illustrates the relative relationship of each of these APIs in the overall Intel® MIC Architecture Manycore Platform Software Stack (MPSS).

As shown, the executable files and runtimes of a set of software development tools targeted at highly parallel programming are layered on top of and utilize various subsets of the proprietary APIs.

Figure 2-13: Intel® Xeon Phi™ Coprocessor Software Architecture

The left side of the figure shows the host stack layered on a standard Linux* kernel. A similar configuration for an Intel® Xeon Phi™ coprocessor card is illustrated on the right side of the figure; the Linux*-based kernel has some Intel® Xeon Phi™ coprocessor specific modifications.

This depicts the normal runtime state of the system well after the platform's system BIOS has executed and caused the host OS to be loaded. [Note: The host platform's system BIOS is outside the scope of this document and will not be discussed further.] Each Intel® Xeon Phi™ coprocessor card's local firmware, referred to as the "Bootstrap", runs after reset. The Bootstrap configures the card's hardware, and then waits for the host driver to signal what is to be done next. It is at this point that the coprocessor OS and the rest of the card's software stack is loaded, completing the normal configuration of the software stack.

The software architecture is intended to directly support the application programming models described earlier. Support for these models requires that the operating environment (coprocessor OS, flash, bootstrap) for a specific Intel® Xeon Phi™ coprocessor is responsible for managing all of the memory and threads for that card. Although giving the host OS

such a responsibility may be appropriate for host based applications (a kind of forward acceleration model), the host OS is not in a position to perform those services where work may be offloaded from any device to any other device.

Supporting the application programming models necessitates that communications between host and Intel® Xeon Phi™ coprocessor devices, after boot, is accomplished via the SCIF driver or a higher level API layered on SCIF. SCIF is designed for very low latency, low overhead communication and provides independent communication streams between SCIF clients.

A virtual network interface on top of the SCIF Ring 0 driver creates an IP-based network between the Intel® Xeon Phi™ coprocessor devices and the host. This network may be bridged to additional networks via host/user configuration.

Given this base architecture, developers and development environments are able to create usage models specific to their needs by adding user-installed drivers or abstractions on top of SCIF. For example, the MPI stack is layered on SCIF to implement the various MPI communications models (send/receive, one sided, two sided).

2.2.2 Intel® Manycore Platform Software Stack (MPSS)

Intel® Xeon Phi™ Board

Figure 2-14: Outlines the high level pieces that comprise the Intel® Manycore Platform Software Stack, or MPSS

2.2.3 Bootstrap

Since the Intel® Xeon Phi™ coprocessor cores are x86 Intel Architecture cores, the bootstrap resembles a System BIOS at POST. The bootstrap runs when the board first gets power, but can also run when reset by the host due to a catastrophic failure. The bootstrap is responsible for card initialization and booting the coprocessor OS.

The bootstrap consists of two separate blocks of code, called fboot0 and fboot1. The fboot0 block resides in ROM memory on the die and cannot be upgraded, while fboot1 is upgradeable in the field and resides in the flash memory.

2.2.3.1 fboot0

When the card comes out of reset, the fboot0 instruction is executed first. This block of code is the root of trust because it cannot be modified in the field. Its purpose is to authenticate the second stage, fboot1, by passing the root of trust to fboot1. If authentication fails, fboot0 will remove power from the ring and cores, preventing any further action. The only recovery mechanism from this state is to put the card into “zombie mode” by manually changing a jumper on the card. Zombie mode allows the host to reprogram the flash chip, recovering from a bad fboot1 block.

The fboot0 execution flow is as follows:

1. Setup CAR mode to reduce execution time.
2. Transition to 64-bit protected mode.
3. Authenticate fboot1.
4. If authentication fails, shut down card.
5. If authentication passes, hand control to fboot1.

2.2.3.2 fboot1

Fboot1 is responsible for configuring the card and booting the coprocessor OS. The card configuration involves initializing all of the cores, uncore units, and memory. This includes implementing any silicon workarounds since the hardware does not support microcode patching like a typical x86 core. The cores must be booted into 64-bit protected mode to be able to access the necessary configuration registers.

When booting a 3rd party coprocessor OS, including the MPSS Linux*-based coprocessor OS, the root of trust is not passed any further. The root of trust is only passed when booting into maintenance mode since privileged operations are performed while in maintenance mode. Maintenance mode is where some locked registers are re-written for hardware failure recovery.

Authentication determines which coprocessor OS type is booting (3rd party or maintenance). Fboot1 calls back into fboot0 to run the authentication routine using the public key also embedded in fboot0. Only the maintenance coprocessor OS is signed with a private key, and all other images must remain unsigned. If authentication passes, the maintenance coprocessor OS boots. If authentication fails, the process is assumed to be a 3rd party coprocessor OS and the Linux* boot protocol is followed, locking out access to sensitive registers, protects intellectual property.

The fboot1 execution flow is as follows:

1. Set memory frequency then reset the card.
2. Perform core initialization.
3. Initialize GDDR5 memory
 - a. Use training parameters stored in the flash if memory had been trained earlier.
 - b. If no training parameters are stored, or these parameters do not match the current configuration, perform the normal training routine and store training values in the flash.

4. Shadow fboot1 into GDDR5 to improve execution time.
5. Perform uncore initialization.
6. Perform CC6 register initialization.
7. Boot APs.
8. AP's transition to 64-bit protected mode.
9. AP's perform core initialization.
10. AP's perform CC6 register initialization.
11. AP's reach the end of the AP flow and wait for further instructions.
12. Wait for coprocessor OS download from host.
13. Authenticate coprocessor OS. All cores participate in authentication to minimize execution time.
14. If authentication passes, it is a maintenance coprocessor OS. Boot maintenance coprocessor OS.
15. If authentication fails, it is a 3rd party coprocessor OS (see Linux* loader section below).
 - a. Lock out register access.
 - b. Create boot parameter structure.
 - c. Transition to 32-bit protected mode with paging disabled.
 - d. Hand control to the coprocessor OS.

2.2.4 Linux* Loader

The Intel® Xeon Phi™ coprocessor boots Linux*-based coprocessor OS images. It is capable of booting any 3rd party OS developed for the Intel® Xeon Phi™ coprocessor. Previously, an untrusted coprocessor OS would result in a card shutdown; however, the Intel® Xeon Phi™ coprocessor considers the Intel developed Linux*-based coprocessor OS to be untrusted. For this reason, it becomes simple to support 3rd party coprocessor OS images.

To boot a Linux* OS, the bootstrap has to conform to a certain configuration as documented in the Linux* kernel. There are 3 potential entry points into the kernel: 16-bit, 32-bit, and 64-bit entry points. Each entry point requires increasingly more data structures to be configured. The Intel® Xeon Phi™ coprocessor uses the 32-bit mode entry point.

2.2.4.1 16-bit Entry Point

The 16-bit entry point does not require any data structures to be created prior to entering the kernel; however it requires that there be support for system BIOS callbacks. The Intel® Xeon Phi™ coprocessor does not support this mode.

2.2.4.2 32-bit Entry Point

The 32-bit entry point requires a boot parameter (or zero page) structure and a structure defining the number of cores and other hardware (either an MP Table or SFI – Simple Firmware Interface - table). The Linux* documentation in boot.txt states “the CPU must be in 32-bit protected mode with paging disabled; a GDT must be loaded with the descriptors for selectors `__BOOT_CS(0x10)` and `__BOOT_DS(0x18)`; both descriptors must be 4G flat segment; `__BOOT_CS` must have execute/read permission, and `__BOOT_DS` must have read/write permission; CS must be `__BOOT_CS` and DS, ES, SS must be `__BOOT_DS`; interrupt must be disabled; `%esi` must hold the base address of the struct `boot_params`; `%ebp`, `%edi` and `%ebx` must be zero.”

There exists a field in the boot parameter structure (load flags) that tells the kernel whether it should use the segments setup by the bootstrap or to load new ones. If the kernel loads new ones, it uses the above settings. The bootstrap, however, does not have the segment descriptors in the same order as required by this documentation; and therefore sets the boot parameter flag to tell the kernel to continue using the segments already setup by the bootstrap.

Everything about the bootstrap descriptors matches the documentation except for the offset location in the GDT, so it is safe to continue using them.

The bootstrap also uses the SFI tables to report the number of cores, memory map, and other hardware configurations. This is a relatively new format designed by Intel and adheres to SFI version 0.7 (<http://simplefirmware.org>). SFI support was initially added to the Linux* kernel in version 2.6.32. The Intel® Xeon Phi™ coprocessor supports booting a Linux* kernel by using the 32-bit entry point.

2.2.4.3 64-bit Entry Point

The Intel® Xeon Phi™ coprocessor does not support this mode.

2.2.5 The Coprocessor Operating System (coprocessor OS)

The Intel® Xeon Phi™ coprocessor establishes the basic execution foundation that the remaining elements of the Intel® Xeon Phi™ coprocessor card's software stack rest upon. The Intel® Xeon Phi™ coprocessor OS is based on a standard Linux* kernel source code (from kernel.org) with as few changes to the standard kernel as possible. While some areas of the kernel are designed, by the Linux* development community, to be tailored for specific architectures, this is not the general case. Therefore, additional modifications to the kernel have been made to compensate for hardware normally found on PC platforms, but missing from Intel® Xeon Phi™ coprocessor cards.

The coprocessor OS provides typical capabilities such as process/task creation, scheduling, and memory management. It also provides configuration, power, and server management. Intel® Xeon Phi™ coprocessor-specific hardware is only accessible through a device driver written for the coprocessor OS environment.

The Intel® Xeon Phi™ coprocessor Linux* kernel can be extended with loadable kernel modules (LKMs); LKMs may be added or removed with modprobe. These modules may include both Intel supplied modules, such as the idb server and SEP sampling collector, and end-user supplied modules.

Figure 2-15: The Linux* Coprocessor OS Block Diagram

The Intel® Xeon Phi™ coprocessor Linux*-based coprocessor OS is a minimal, embedded Linux* environment ported to the Intel® MIC Architecture with the Linux* Standard Base (LSB) Core libraries. It is also an unsigned OS. It implements the Busybox* minimal shell environment. Table 2-11 lists the LSB components.

Table 2-11: LSB Core Libraries

Component	Description
glibc	the GNU C standard library
libc	the C standard library
libm	the math library
libdl	programmatic interface to the dynamic linking loader

Component	Description
librt	POSIX real-time library (POSIX shared memory, clock and time functions, timers)
libcrypt	password and data encryption library
libutil	library of utility functions
libstdc++	the GNU C++ standard library
libgcc_s	a low-level runtime library
libz	a lossless data compression library
libcurses	a terminal-independent method of updating character screens
libpam	the Pluggable Authentication Module (PAM) interfaces allow applications to request authentication via a system administrator defined mechanism

2.2.5.1 CPUID Enumeration

CPUID enumeration can be obtained via the Linux* OS APIs that report information about the topology as listed in `/sys/devices/system/cpu/cpu*/topology/*`.

2.2.6 Symmetric Communication Interface (SCIF)

SCIF is the communication backbone between the host processors and the Intel® Xeon Phi™ coprocessors in a heterogeneous computing environment. It provides communication capabilities within a single platform. SCIF enables communications between host and Intel® Xeon Phi™ coprocessor cards, and between Intel® Xeon Phi™ coprocessor cards within the platform. It provides a uniform API for communicating across the platform's PCI Express* system busses while delivering the full capabilities of the PCI Express* transport hardware. SCIF directly exposes the DMA capabilities of Intel® Xeon Phi™ coprocessor for high bandwidth transfer of large data segments, as well as the ability to map memory of the host or an Intel® Xeon Phi™ coprocessor device into the address space of a process running on the host or on any Intel® Xeon Phi™ coprocessor device.

Communication between SCIF node pairs is based on direct peer-to-peer access of the physical memory of the peer node. In particular, SCIF communication is not reflected through system memory when both nodes are Intel® Xeon Phi™ coprocessor cards.

SCIF's messaging layers take advantage of the PCI Express*'s inherent reliability, and operates as a simple data-only network without the need for any intermediate packet inspection. Messages are not numbered, nor is error checking performed. Due to the data-only nature of the interface, it is not a direct replacement for higher level communication APIs, but rather provides a level of abstraction from the system hardware for these other APIs. Each API that wishes to take advantage of SCIF will need to adapt to this new proprietary interface directly or through the use of a shim layer.

A more detailed description of the SCIF API can be found in Section [5.3](#).

2.2.7 Host Driver

The host driver is a collection of host-side drivers and servers including SCIF, power management, and RAS and server management. The primary job of the host driver is to initialize the Intel® Xeon Phi™ coprocessor card(s); this includes loading the coprocessor OS and its required boot parameters for each of the cards. Following successful booting, the primary responsibility of the host driver is to serve as the root of the SCIF network. Additional responsibilities revolve around serving as the host-side interface for power management, device management, and configuration. However, the

host driver does not directly support any type of user interface or remote process API. These are implemented by other user-level programs or by communication protocols built on top of the driver or SCIF (e.g. Sockets, MPI, etc.).

DMA support is an asynchronous operation. Host initiated DMA is expected to have less latency compared to the proxy DMA from the card. Applications have the option to pick between memory copy and DMA, or to let the driver choose the best method. Memory copy is optimized to be multiple threaded, which makes use of the multi-core to parallelize the operation at the limit of the PCI Express* bandwidth. When there is a need to lower the host CPU load, or when the transfer size is above threshold, DMA is the preferred method.

Interrupts based on MSI/x (Message Signaled Interrupts) are supported by the host driver with these benefits:

- Eliminates dedicated hardware interrupt line connection
- No interrupt sharing with other device(s)
- With optimized hardware design, no need for the interrupt routine to read back from hardware which will improve the efficiency of the interrupt handling
- The device can target different CPU cores when triggering, thus making full use of the multicore for interrupt handling.

Figure 2-16: Intel® Xeon Phi™ Coprocessor Host Driver Software Architecture Components

2.2.7.1 Intel® Xeon Phi™ Coprocessor SMC Control Panel

The SMC Control Panel (micsmc), located in /opt/intel/mic/bin after installing Intel® MPSS, is the local host-side user interface for system management. The Control Panel is more practical for smaller setups like a workstation environment rather than for a large-scale cluster deployment. The Control Panel is mainly responsible for:

- Monitoring Intel® Xeon Phi™ coprocessor card status, parameters, power, thermal, etc.
- Monitoring system performance, core usage, memory usage, process information
- Monitoring overall system health, critical errors, or events

Briefly, the Ganglia* system has a daemon running on each computing node or machine. The data from these daemons is collected by another daemon and placed in an rrdtool database. Ganglia* then uses PHP scripts on a web server to generate graphs as directed by the user. The typical Ganglia* data flow is illustrated in Figure 2-18.

Figure 2-18: Ganglia* Monitoring System Data Flow Diagram

The cluster level deployment of Ganglia* is illustrated in Figure 2-19.

Figure 2-19: Ganglia* Monitoring System for a Cluster

For integration with system management and monitoring systems like Ganglia*, the Manycore Platform Software Stack (MPSS):

- Provides an interface for the Ganglia* monitoring agent to collect monitoring state or data: sysfs or /proc virtual file system exposed by the Linux*-based coprocessor OS on each Intel® Xeon Phi™ coprocessor device.
- Provides a plug-in for custom made metrics about the nodes (that is, Intel® Xeon Phi™ coprocessor cards) that are being monitored by Ganglia*.
- Serves as a reference implementation for the whole Ganglia* monitoring environment setup.

In the Ganglia* reference implementation shown in Figure 2-20, each Intel® Xeon Phi™ coprocessor card can be treated as an independent computing node. Because Intel® Xeon Phi™ coprocessor is running a Linux*-based OS on the card, one can run gmond monitoring agent on the card as-is. Gmond supports configuration files and plug-ins so it is easy to add customized metrics.

For workstation configuration or for a remote server in a cluster environment, gmetad can be run on the host. For gmetad, no customization is needed. All the front-end tools like rrdtool, scripts should be standard Ganglia* configuration.

Figure 2-20: Intel® Xeon Phi™ Coprocessor Ganglia* Support Diagram

All of the daemons in Ganglia* talk to each other over TCP/IP. Intel® Xeon Phi™ coprocessor devices are accessible via a TCP/IP subnet off the host, in which the IP component is layered on SCIF.

By default, Ganglia* collects the following metrics:

- `cpu_num`
- `cpu_speed`
- `mem_total`
- `swap_total`
- `boottime`
- `machine_type`
- `os_name`
- `os_release`
- `location`
- `gexec`
- `cpu_user`

- `cpu_system`
- `cpu_idle`
- `cpu_nice`
- `cpu_aidle`
- `cpu_wio`
- `cpu_intr`
- `cpu_sintr`
- `load_one`
- `load_five`
- `load_fifteen`
- `proc_run`
- `proc_total`
- `mem_free`
- `mem_shared`
- `mem_buffers`
- `mem_cached`
- `swap_free`
- `bytes_out`
- `bytes_in`
- `pkts_in`
- `pkts_out`
- `disk_total`
- `disk_free`
- `part_max_used`

In addition to these default metrics, the following metrics can be collected on the Intel® Xeon Phi™ coprocessor:

- Intel® Xeon Phi™ coprocessor device utilization
- Memory utilization
- Core utilization
- Die temperature
- Board temperature
- Core frequency
- Memory frequency
- Core voltage
- Memory voltage
- Power consumption
- Fan speed
- Active core number (CPU number is standard)

To collect additional metrics follow these steps:

1. Write a script or C/C++ program which retrieves the information. The script can be written in any scripting language. Python is used to retrieve default metrics. In case of a C/C++ program, the .so files are needed.
2. Register the program with the Ganglia* daemon (gmond) by issuing the Ganglia* command `gmetric`.
3. Make the registration persistent by adding the modification to the configuration file: `/etc/ganglia/gmond.conf`.

2.2.7.3 Intel® Manycore Platform Software Stack (MPSS) Service

The Linux* mechanism for controlling system services is used to boot and shut down Intel® Xeon Phi™ coprocessor cards. This service will start (load) and stop (unload) the MPSS to and from the card (e.g. “service mpss start/stop”). This replaces the micstart command utility described in the next section. Please see the README file included in the MPSS tar packages for instructions on how to use this service.

2.2.7.4 Intel® MIC Architecture Commands

This section provides a short summary of available Intel® MIC Architecture commands. More detailed information of each command can be obtained by issuing the ‘-help’ option with each command.

Table 2-12: Intel® MIC Architecture commands

Command	Description
micflash	A command utility normally used to update the Intel® Xeon Phi™ coprocessor PCI Express* card on-board flash. It can also be used to list the various device characteristics.
micinfo	Displays the physical settings and parameters of the card including the driver versions.
micsmc	The Control Panel that displays the card thermal, electrical, and usage parameters. Examples include Core Temperature, Core Usage, Memory Usage, etc. An API for this utility is also available to OEMs under the MicMgmtAPI as mentioned previously in the section on the Control Panel.
miccheck	A utility that performs a set of basic checks to confirm that MPSS is correctly installed, all communications links between the host and coprocessor(s), and between coprocessors are functional.

2.2.8 Sysfs Nodes

Sysfs is a Linux* 2.6 virtual file system. It exports information about devices and drivers from the kernel device model to user space; and is similar to the sysctl mechanism found in BSD systems, albeit implemented as a file system. As such, some Intel® Xeon Phi™ coprocessor device characteristics can be obtained from sysfs. Characteristics such as core/cpu utilization, process/thread details and system memory usage are better presented from standard /proc interfaces. The purpose of these sysfs nodes is to present information not otherwise available. The organization of the file system directory hierarchy is strict and is based on the internal organization of kernel data structures.

Sysfs is a mechanism for representing kernel objects, their attributes, and their relationships with each other. It provides two components: a kernel programming interface for exporting these items via sysfs, and a user interface to view and manipulate these items that maps back to the kernel objects they represent. Table 2-13 shows the mapping between internal (kernel) constructs and their external (user space) Sysfs mappings.

Table 2-13: Kernel to User Space Mappings

Internal	External
Kernel Objects	Directories
Object Attributes	Regular Files
Object Relationships	Symbolic Links

The currently enabled sysfs nodes are listed in Table 2-14.

Table 2-14: SYSFS Nodes

Node	Description
clst	Number of known cores
fan	Fan state
freq	Core frequencies
gddr	GDDR device info
gfreq	GDDR frequency
gvolt	GDDR voltage
hwinf	hardware info (revision, stepping, ...)
temp	Temperature sensor readings
vers	Version string
volt	Core voltage

Figure 2-21: MPSS Ganglia* Support

Sysfs is a core piece of the kernel infrastructure that provides a relatively simple interface to perform a simple task. Some popular system monitoring software like Ganglia* uses /proc or the sysfs interface to fetch system status information. Since the Intel® Xeon Phi™ coprocessor can expose card information through sysfs, a single interface can be maintained for both local and server management.

2.2.9 Intel® Xeon Phi™ Coprocessor Software Stack for MPI Applications

This section covers the architecture of the Intel® Xeon Phi™ coprocessor software stack components to enable µDAPL and IB verbs support for MPI. Given the significant role of MPI in high-performance computing, the Intel® Xeon Phi™ coprocessor has built-in support for OFED* (Open Fabrics Enterprise Edition) which is widely used in high performance computing for applications that require high efficiency computing, wire-speed messaging, and microsecond latencies. OFED* is also the preferred communications stack for the Intel® MPI Library, allowing Intel® MIC Architecture to take advantage of remote direct memory access (RDMA) capable transport that it exposes. The Intel® MPI Library for Intel® MIC Architecture on OFED* can use SCIF or physical InfiniBand* HCA (Host Channel Adapter) for communications between Intel® Xeon Phi™ coprocessor devices and between an Intel® Xeon Phi™ coprocessor and the host; in this way, Intel® Xeon Phi™ coprocessor devices are treated as stand-alone nodes in an MPI network.

There are two implementations that cover internode and intranode communications through the InfiniBand* HCA:

- CCL (Coprocessor Communication Link). A proxy driver that allows access to a hardware InfiniBand* HCA from the Intel® Xeon Phi™ coprocessor.
- OFED*/SCIF. A software-based InfiniBand*-like device that allows communication within the box.

This guide only covers the first level decomposition of the software into its major components and describes how these components are used. This information is based on the OpenFabrics Alliance* (OFA*) development effort. Because open source code is constantly changing and evolving, developers are responsible for monitoring the OpenFabrics Alliance* to ensure compatibility.

2.2.9.1 Coprocessor Communication Link (CCL)

To efficiently communicate with remote systems, applications running on Intel® Many Integrated Core Architecture (Intel® MIC Architecture) coprocessors require direct access to RDMA devices in the host platform. This section describes an architecture providing this capability (called CCL) that is targeted for internode communication.

In a heterogeneous computing environment, it is desirable to have efficient communication mechanisms from all processors, whether they are the host system CPUs or Intel® Xeon Phi™ coprocessor cores. Providing a common, standards-based, programming and communication model, especially for clustered system applications is an important goal of the Intel® Xeon Phi™ coprocessor software. A consistent model not only simplifies development and maintenance of applications, but allows greater flexibility for using a system to take full advantage of its performance.

RDMA architectures such as InfiniBand* have been highly successful in improving performance of HPC cluster applications by reducing latency and increasing the bandwidth of message passing operations. RDMA architectures improve performance by moving the network interface closer to the application, allowing kernel bypass, direct data placement, and greater control of I/O operations to match application requirements. RDMA architectures allow process isolation, protection, and address translation to be implemented in hardware. These features are well-suited to the Intel® Xeon Phi™ coprocessor environment where host and coprocessor applications execute in separate address domains.

CCL brings the benefits of RDMA architecture to the Intel® Xeon Phi™ coprocessor. In contrast, without CCL, communications into and out of attached processors must incur an additional data copy into host memory, substantially impacting both message latency and achievable bandwidth. Figure 2-22 illustrates the operation of an RDMA transfer with CCL and an Intel® Xeon Phi™ coprocessor add-in PCI Express* card.

Figure 2-22: RDMA Transfer with CCL

CCL allows RDMA device hardware to be shared between Linux*-based host and Intel® Xeon Phi™ coprocessor applications. Figure 2-23 illustrates an MPI application using CCL.

Figure 2-23: MPI Application on CCL

Figure 2-23 highlights the primary software modules (bolded rounded components) responsible for CCL. The host system contains a PCI Express* interface with one or more RDMA devices and one or more Intel® Xeon Phi™ coprocessor add-in cards. Software modules on the host and Intel® Xeon Phi™ coprocessor communicate with each other and access RDMA devices across the PCI Express* bus. The software uses a split-driver model to proxy operations across PCI

Express* to manage RDMA device resources allocated by the Vendor Driver on the host. These modules include the IB* Proxy Daemon, the IB* Proxy Server, the IB* Proxy Client, the Vendor Proxy Drivers, and SCIF.

RDMA operations are performed by a programming interface known as verbs. Verbs are categorized into privileged and non-privileged classes. Privileged verbs are used to allocate and manage RDMA resources. Once these resources have been initialized, non-privileged verbs are used to perform I/O operations. I/O operations can be executed directly to and from user-mode applications on the Intel® Xeon Phi™ coprocessor concurrently with host I/O operations, with kernel-mode bypass, and with direct data placement. The RDMA device provides process isolation and performs address translation needed for I/O operations. CCL proxies privileged verb operations between host and Intel® Xeon Phi™ coprocessor systems such that each Intel® Xeon Phi™ coprocessor PCI Express* card appears as if it were another “user-mode” process above the host IB* core stack.

2.2.9.1.1 IB* Core Modifications

The IB* core module defines the kernel-mode verbs interface layer and various support functions. Support functions that allow vendor drivers to access user-mode data are:

- `ib_copy_to_udata()`
- `ib_copy_from_udata()`
- `ib_umem_get()`
- `ib_umem_page_count()`
- `ib_umem_release()`

These functions may be used by vendor drivers for privileged verb operations. Since the implementation of these functions assumes that data is always in host system user-space, modifications allowed redirection of these functions for CCL. The IB* Proxy Server overrides the default implementation of these functions to transfer data to or from the Intel® Xeon Phi™ coprocessor as needed. To be effective, vendor drivers must use the support functions provided by IB* core.

2.2.9.1.2 Vendor Driver Requirements

The IB* core module provides support functions that allow Vendor Drivers to access user-mode data. Instead of using the IB* core support functions, however, some Vendor Driver implementations call user-mode access routines directly. Table 2-15 lists drivers that require modification to work with CCL. Currently, only the Mellanox HCAs are supported.

Table 2-15: Vendor Drivers Bypassing IB* Core for User-Mode Access

	amso1100*	cxgb3*	cxgb4*	ehca*	ipath*	mlx4*	mthca*	nes*	qib*
copy_to_user					X				X
copy_from_user					X				X
get_user_pages					X		X		X

Beyond utilizing the IB* core interface support functions, there are additional requirements for enabling Vendor Drivers to take full advantage of CCL. Table 2-16 shows that RDMA is divided into two distinct architectures, InfiniBand* and iWARP*.

The underlying process for establishing a connection differs greatly between InfiniBand* and iWARP* architectures. Although InfiniBand* architecture defines a connection management protocol, it is possible to exchange information out-of-band and directly modify a queue pair to the connected state. μDAPL implements a socket CM (SCM) protocol that utilizes this technique and only requires user-mode verbs access through CCL. For iWARP* architecture, however, this requires the `rdma_cm` kernel module to invoke special iWARP* CM verbs. Therefore, to support iWARP* devices, CCL must proxy `rdma_cm` calls between the host and the Intel® Xeon Phi™ coprocessor.

As shown in Table 2-16, the IBM* eHCA* device is not supported on x86 architecture; it requires a PowerPC* system architecture, which is not supported by Intel® Xeon Phi™ coprocessor products.

QLogic* provides ipath* and qib* drivers, which are hybrid hardware/software implementations of InfiniBand* that in some cases use memcpy() to transfer data and that do not provide full kernel bypass.

Table 2-16: Summary of Vendor Driver Characteristics

Driver	Vendor	RDMA Type	x86 Support	Kernel Bypass
cxgb3*	Chelsio Communications*	iWARP*	yes	yes
cxgb4*	Chelsio Communications*	iWARP*	yes	yes
ehca*	IBM Corporation*	InfiniBand*	no	yes
ipath*	QLogic*	InfiniBand*	yes	no
mlx4*	Mellanox Technologies*	InfiniBand*	yes	yes
mthca*	Mellanox Technologies*	InfiniBand*	yes	yes
nes*	Intel Corporation	iWARP*	yes	yes
qib*	QLogic*	InfiniBand*	yes	no

2.2.9.1.3 IB* Proxy Daemon

The IB* Proxy Daemon is a host user-mode application. It provides a user-mode process context for IB* Proxy Server calls (through the IB* core) to the underlying vendor drivers. A user-mode process context is needed to perform memory mappings without modifying the existing vendor drivers. Vendor drivers typically map RDMA device MMIO memory into the calling user-mode process virtual address space with ioremap(), which requires a valid user-mode current->mm structure pointer.

An instance of the IB* Proxy Daemon is started via a udev “run” rule for each Intel® Xeon Phi™ coprocessor device added by the IB* Proxy Server. The IB* Proxy Daemon is straightforward. It immediately forks to avoid blocking the udev device manager thread. The parent process exits while the child examines the action type for device add notifications; all other notifications are ignored and the daemon simply exits. If a device add notification is received, the device is opened followed by zero byte write. It is this call to write that provides the user-mode process context used by the IB* Proxy Server. When the IB* Proxy Server relinquishes the thread, the write completes, and the IB* Proxy Daemon closes the device and exits.

2.2.9.1.4 IB* Proxy Server

The IB* Proxy Server is a host kernel module. It provides communication and command services for Intel® Xeon Phi™ coprocessor IB* Proxy Clients. The IB* Proxy Server listens for client connections and relays RDMA device add, remove, and event notification messages. The IB* Proxy Server initiates kernel-mode IB* verbs calls to the host IB* core layer on behalf of Intel® Xeon Phi™ coprocessor IB* Proxy Clients and returns their results.

Upon initialization, the IB* Proxy Server registers with the host IB* core for RDMA device add and remove callbacks, and creates a kernel thread that listens for Intel® Xeon Phi™ coprocessor connections through SCIF. The IB* Proxy Server

maintains a list of data structures for each side of its interface. One list maintains RDMA device information from IB* core add and remove callbacks, while another list maintains connections to IB* Proxy Clients running on the Intel® Xeon Phi™ coprocessor. Together these lists preserve the state of the system so that RDMA device add and remove messages are forwarded to IB* Proxy Clients.

When an IB* Proxy Client connection is established through SCIF, the IB* Proxy Server creates a device that represents the interface. The device exists until the SCIF connection is lost or is destroyed by unloading the driver. The Linux* device manager generates udev events for the device to launch the IB* Proxy Daemon. The IB* Proxy Server uses the IB* Proxy Daemon device write thread to send add messages for existing RDMA devices to the IB* Proxy Client, and enters a loop to receive and process client messages. Any RDMA device add or remove notifications that occur after the IB* Proxy Client SCIF connections are established are sent from the IB* core callback thread. In addition, the IB* Proxy Server forwards asynchronous event and completion queue notification messages from IB* core to IB* Proxy Clients. These messages are also sent from the IB* core callback thread.

The IB* Proxy Server performs verbs on behalf of IB* Proxy Clients. Received messages are dispatched to an appropriate verb handler where they are processed to generate a verb response message. Verbs are synchronous calls directed to specific Vendor Drivers through the IB* core interface. The IB* Proxy Server performs pre- and post-processing operations as required for each verb, and maintains the state required to teardown resources should a SCIF connection abruptly terminate. Privileged verbs provide access to user-mode data to Vendor Drivers through IB* core support functions. The IB* Proxy Server overrides the default implementation of these functions to transfer data to or from Intel® Xeon Phi™ coprocessors as needed.

2.2.9.1.5 IB* Proxy Client

The IB* Proxy Client is an Intel® Xeon Phi™ coprocessor kernel module. The IB* Proxy Client provides a programming interface to vendor proxy drivers to perform IB* verbs calls on the host. The interface abstracts the details of formatting commands and performing the communication. The IB* Proxy Client invokes callbacks for device add, remove, and event notifications to registered Intel® Xeon Phi™ coprocessor Vendor Proxy Drivers.

Upon initialization, the IB* Proxy Client creates a kernel thread to establish a connection to the IB* Proxy Server through SCIF. The IB* Proxy Client maintains a list of data structures for each side of its interface. One list maintains RDMA device information received from IB* Server add and remove messages, while another list maintains Vendor Proxy Drivers that have registered with the IB* Proxy Client. Together, these lists preserve the state of the system so that RDMA device add and remove callbacks are forwarded to Vendor Proxy Drivers as required.

When a connection to the IB* Proxy Server is established through SCIF, the IB* Proxy Client enters a loop to receive and process server messages. With the exception of verb response messages, all device add, remove, asynchronous event, and completion queue notification messages are queued for processing on a Linux work queue. Processing these messages on a separate thread is required to avoid a potential communication deadlock with the receive thread. Device add and remove message callbacks are matched to registered Vendor Proxy Drivers using PCI vendor and device ID information. Asynchronous event and completion queue notifications are dispatched to callback handlers provided upon resource creation or to the Intel® Xeon Phi™ coprocessor IB* core layer.

The IB* Proxy Client provides a verbs command interface for use by Vendor Proxy Drivers. This interface is modeled after the IB* Verbs Library command interface provided for user-mode Vendor Libraries. A Vendor Proxy Driver uses this interface to perform IB* verbs calls to the Vendor Driver on the host. The interface abstracts the details of formatting commands and performing the communication through SCIF. Verbs are synchronous calls; the calling thread will block until the corresponding verb response message is received to complete the operation.

2.2.9.1.6 Vendor Proxy Driver

A vendor proxy driver is an Intel® Xeon Phi™ coprocessor kernel module. Different vendor proxy drivers may be installed to support specific RDMA devices. Upon initialization, each Vendor Proxy Driver registers with the IB* Proxy Client for RDMA device add and remove notifications for the PCI vendor and device IDs that it supports. The Vendor Proxy Driver uses the programming interface provided by the IB* Proxy Client to perform kernel-mode IB* verbs calls. The Vendor Proxy Driver handles the transfer and interpretation of any private data shared between the vendor library on the Intel® Xeon Phi™ coprocessor and vendor driver on the host.

A vendor proxy driver announces that a device is ready for use when it calls the IB* core `ib_register_device()` function. All initialization must be complete before this call. The device must remain usable until the call to `ib_unregister_device()` has returned, which removes the device from the IB* core layer. The Vendor Proxy Driver must call `ib_register_device()` and `ib_unregister_device()` from process context. It must not hold any semaphores that could cause deadlock if a consumer calls back into the driver across these calls.

Upper level protocol consumers registered with the IB* core layer receive an add method callback indicating that a new device is available. Upper-level protocols may begin using a device as soon as the add method is called for the device. When a remove method callback is received, consumers must clean up and free all resources relating to a device before returning from the remove method. A consumer is permitted to sleep in the add and remove methods. When a Vendor Proxy Driver call to `ib_unregister_device()` has returned, all consumer allocated resources have been freed.

Each vendor proxy driver provides verb entry points through an `ib_device` structure pointer in the `ib_register_device()` call. All of the methods in the `ib_device` structure exported by drivers must be fully reentrant. Drivers are required to perform all synchronization necessary to maintain consistency, even if multiple function calls using the same object are run simultaneously. The IB* core layer does not perform any serialization of verb function calls.

The vendor proxy drivers use the programming interface provided by the IB* Proxy Client to perform IB* verbs calls to the vendor driver on the host. Each vendor proxy driver is responsible for the transfer and interpretation of any private data shared between the vendor library on the Intel® Xeon Phi™ coprocessor and the vendor driver on the host. Privileged verb operations use the default IB* core support functions to transfer data to or from user-mode as needed. The interpretation of this data is vendor specific.

2.2.9.2 OFED*/SCIF

The Symmetric Communications Interface (SCIF) provides the mechanism for internode communication within a single platform, where a node is an Intel® Xeon Phi™ coprocessor device or a host processor complex. SCIF abstracts the details of communicating over PCI Express* (and controlling related coprocessor hardware) while providing an API that is symmetric between the host and the Intel® Xeon Phi™ coprocessor.

MPI (<http://www.mpi-forum.org>) (Message-Passing Interface) on the Intel® Xeon Phi™ coprocessor can use either the TCP/IP or the OFED* stack to communicate with other MPI nodes. The OFED*/SCIF driver enables a hardware InfiniBand* Host Communications Adapter (IBHCA) on the PCI Express* bus to access physical memory on an Intel® Xeon Phi™ coprocessor device. When there is no IBHCA in the platform, the OFED*/SCIF driver emulates an IBHCA, enabling MPI applications on the Intel® Xeon Phi™ coprocessor devices in the platform.

OFED*/SCIF implements a software-emulated InfiniBand* HCA to allow OFED*-based applications, such as the Intel® MPI Library for Intel® MIC Architecture, to run on Intel® MIC Architecture without the presence of a physical HCA. OFED*/SCIF is only used for intranode communication whereas CCL is used for internode communication.

OFED* provides an industrial standard low-latency, high-bandwidth communication package for HPC applications, leveraging the RDMA-based high performance communication capabilities of modern fabrics such as InfiniBand*. SCIF is a communication API (sections 2.2.5.1 and 5.1) for the Intel® Many Integrated Core Architecture (Intel® MIC Architecture) device that defines an efficient and consistent interface for point-to-point communication between Intel® Xeon Phi™ coprocessor nodes, as well as between it and the host. By layering OFED* on top of SCIF, many OFED*-based HPC applications become readily available to Intel® MIC Architecture.

The OFED* software stack consists of multiple layers, from user-space applications and libraries to kernel drivers. Most of the layers are common code shared across hardware from different vendors. Vendor dependent code is confined in the vendor-specific hardware driver and the corresponding user-space library (to allow kernel bypass). Figure 2-24 shows the architecture of the OFED*/SCIF stack. Since SCIF provides the same API for Intel® Xeon Phi™ coprocessor and the host, the architecture applies to both cases.

The rounded bold blocks in Figure 2-24 are the modules specific to OFED*/SCIF. These modules include the IB-SCIF Library, IB-SCIF Driver, and SCIF (the kernel space driver only).

2.2.9.2.1 IB-SCIF Library

The IB-SCIF Library is a user-space library that is required by the IB Verbs Library to work with the IB-SCIF Driver. It defines a set of routines that the IB Verbs Library calls to complete the corresponding functions defined by the user-mode IB Verbs API. This allows vendor specific optimization (including kernel bypass) to be implemented in user space. The IB-SCIF Library, however, does not provide kernel bypass; it relays user-mode requests to the kernel-mode driver through the interface exposed by the IB uverbs driver.

2.2.9.2.2 IB-SCIF Driver

The IB-SCIF Driver is a kernel module that implements a software-based RDMA device. At initialization, it sets up one connection between each pair of SCIF nodes, and registers to the IB core driver as an “iWARP” device (to avoid MAD related functions being used). For certain OFED* operations (plain RDMA read/write), data is transmitted directly using the SCIF RMA functions. For all other OFED* operations, data is transmitted as packets, with headers that identify the communication context so that a single connection between two SCIF nodes is sufficient to support an arbitrary number of logical connections. Under the packet protocol, small-sized data is transmitted with the `scif_send()` and `scif_rcv()` functions; and large-sized data is transmitted with the SCIF RMA functions after a hand shaking. When both ends of the logical connection are on the same SCIF node (i.e. loopback), data is copied directly from the source to the destination without involving SCIF.

2.2.9.2.3 SCIF (See also Section 5.1)

The SCIF kernel module provides a communication API between Intel® Xeon Phi™ coprocessors and between an Intel® Xeon Phi™ coprocessor and the host. SCIF itself is not part of OFED*/SCIF. OFED*/SCIF uses SCIF as the only internode communication channel (in SCIF terminology, the host is a node, and each Intel® Xeon Phi™ coprocessor card is a separate node). Although there is a SCIF library that provides similar API in the user space, that library is not used by OFED*/SCIF.

Figure 2-24: OFED*/SCIF Modules

2.2.9.3 Intel® MPI Library for Intel® MIC Architecture

The Intel® MPI Library for Intel® MIC Architecture provides only the Hydra process manager (PM). Each node and each coprocessor are identified using their unique symbolic or IP addresses. Both external (e.g., command line) and internal (e.g., MPI_Comm_Spawn) methods of process creation and addressing capabilities to place executables explicitly on the nodes and the coprocessors are available. This enables you to match the target architecture and the respective executables.

Within the respective units (host nodes and coprocessors), the MPI processes are placed and pinned according to the default and eventual explicit settings as described in the Intel® MPI Library documentation. The application should be able to identify the platform it is running on (host or coprocessor) at runtime.

The Intel® MPI Library for Intel® MIC Architecture supports the communication fabrics shown in Figure 2-25.

Figure 2-25: Supported Communication Fabrics

2.2.9.3.1 Shared Memory

This fabric can be used within any coprocessor, between the coprocessors attached to the same node, and between a specific coprocessor and the host CPUs on the node that the coprocessor is attached to. The intracoprocessor communication is performed using the normal mmap(2) system call (shared memory approach). All other communication is performed in a similar way based on the scif_mmap(2) system call of the Symmetric Communication Interface (SCIF). This fabric can be used exclusively or combined with any other fabric, typically for higher performance.

Figure 2-26: Extended SHM Fabric Structure

The overall structure of the extended SHM fabric is illustrated in Figure 2-26. The usual shared memory (SHM) communication complements the SCIF SHM extension that supports multisocket platforms, each socketed processor having a PCI Express* interface. SCIF-based SHM extensions can be used between any host processor and any Intel® Xeon Phi™ coprocessor, and between any two such coprocessors connected to separate PCI Express* buses.

2.2.9.3.2 DAPL/OFA*

This fabric is accessible thru two distinct interfaces inside the Intel® MPI Library: the Direct Application Programming Library (DAPL*) and the Open Fabrics Association (OFA*) verbs [also known as Open Fabrics Association Enterprise Distribution (OFED*) verbs] of the respective Host Channel Adaptor (HCA). In both cases, the typical Remote Memory Access (RMA) protocols are mapped upon the appropriate parts of the underlying system software layers; in this case, `scif_writeto(2)` and `scif_readfrom(2)` SCIF system calls.

2.2.9.3.3 TCP

This fabric is normally the slowest of all fabrics available. This fabric is normally used as a fallback communication channel when the higher performance fabrics mentioned previously cannot be used for some reason.

2.2.9.3.4 Mixed Fabrics

All these fabrics can be used in reasonable combinations for the sake of better performance; for example, `shm:dapl`, `shm:OFA*`, and `shm:tcp`. All the default and eventual explicit settings described in the Intel® MPI Library documentation are inherited by the Intel® MPI Library for Intel® MIC Architecture. This also holds for the possibility of intranode use of both the shared memory and RDMA interfaces such as DAPL or OFA*.

2.2.9.3.5 Standard Input and Output

Finally, the Intel® MPI Library for Intel® MIC Architecture supports the following types of input/output (I/O):

- **Standard file I/O.** The usual standard I/O streams (`stdin`, `stdout`, `stderr`) are supported through the Hydra PM as usual. All typical features work as expected within the respective programming model. The same is true for the file I/O.
- **MPI I/O.** All MPI I/O features specified by the MPI standard are available to all processes if the underlying file system(s) support it.

Please consult the (Intel® MPI Library for Intel® MIC Architecture, 2011-2012) user guide for details on how to set up and get MPI applications running on systems with Intel® Xeon Phi™ coprocessors.

2.2.10 Application Programming Interfaces

Several application programming interfaces (APIs) aid in porting applications to the Intel® Xeon Phi™ coprocessor system. They are the sockets networking interface, the Message Passing Interface (MPI), and the Open Computing Language (OpenCL*), and are industry standards that can be found in multiple execution environments. Additionally, the SCIF APIs have been developed for the Intel® Xeon Phi™ coprocessor.

2.2.10.1 SCIF API

SCIF serves as the backbone for intraplatform communication and exposes low-level APIs that developers can program to. A more detailed description of the SCIF API can be found in Section 5.

2.2.10.2 NetDev Virtual Networking

The virtual network driver provides a network stack connection across the PCI Express* bus. The NetDev device driver emulates a hardware network driver and provides a TCP/IP network stack across the PCI Express* bus. The Sockets API and library provide parallel applications with a means of end-to-end communication between computing agents (nodes) that is based on a ubiquitous industry standard. This API implemented upon the TCP/IP protocol stack simplifies application portability and scalability. Other standard networking services, such as NFS, can be supported through this networking stack. See Section 5 for more details.

3 Power Management, Virtualization, RAS

The server management and control panel component of the Intel® Xeon Phi™ coprocessor software architecture provides the system administrator with the runtime status of the Intel® Xeon Phi™ coprocessor card(s) installed into a given system. There are two use cases that are of interest. The first is the rack-mounted server that is managed remotely and that relies on 3rd-party management software. The second is a stand-alone pedestal or workstation system that uses a local control panel application to access information stored on the system. Applications of this type are designed to execute in a specific OS environment, and solutions for both the Linux* and the Windows operating systems are available. Although these implementations may utilize common modules, each must address the particular requirements of the target host OS.

There are two access methods by which the System Management (SM)/control panel component may obtain status information from the Intel® Xeon Phi™ coprocessor devices. The “in-band” method uses the SCIF network and the capabilities designed into the coprocessor OS and the host driver; delivers Intel® Xeon Phi™ coprocessor card status to the user; and provides a limited ability to control hardware behavior. The same information can be obtained using the “out-of-band” method. This method starts with the same capabilities in the coprocessors, but sends the information to the Intel® Xeon Phi™ coprocessor card’s System Management Controller (SMC). The SMC can then respond to queries from the platform’s BMC using the IPMB protocol to pass the information upstream to the user.

3.1 Power Management (PM)

Today’s power management implementations increasingly rely on multiple software pieces working cooperatively with hardware to improve the power and performance of the platform, while minimizing the impact on performance. Intel® MIC Architecture based platforms are no exception; power management for Intel® Xeon Phi™ coprocessors involves multiple software levels.

Power management for the Intel® Xeon Phi™ coprocessor is predominantly performed in the background. The power management infrastructure collects the necessary data to select performance states and target idle states, while the rest of the Intel® Manycore Platform Software Stack (MPSS) goes about the business of processing tasks for the host OS. In periods of idleness, the PM software places Intel® Xeon Phi™ coprocessor hardware into one of the low-power idle states to reduce the average power consumption.

Intel® Xeon Phi™ coprocessor power management software is organized into two major blocks. One is integrated into the coprocessor OS running locally on the Intel® Xeon Phi™ coprocessor hardware. The other is part of the host driver running on the host. Each contributes uniquely to the overall PM solution.

MIC Power Management Software Architecture

Figure 3-1: Intel® Xeon Phi™ Coprocessor Power Management Software Architecture

3.1.1 Coprocessor OS Role in Power Management

Because this code controls critical power and thermal management safeguards, modification of this code may void the warranty for Intel® Xeon Phi™ coprocessor devices used with the modified code.

Power management capabilities within the coprocessor OS are performed in the kernel at ring0. The one exception is that during PC6 exit, the bootloader plays an important role after loss of core power.

Primarily the coprocessor OS kernel code is responsible for managing:

- Selection and setting of the hardware's performance level (P-states) including any "Turbo Mode" capability that may be present.
- Data collection used to assess the level of device utilization; device thermal and power consumption readings must be collected to support the P-state selection process.
- Modified P-state selection, which is based on externally imposed limits on card power consumption.
- Selection and setting of core idle states (C-states).
- Data collection to assess the level of device utilization that will be used to support core C-state selection.
- Save and restore CPU context on core C6 entry and exit.
- Orchestrate the entry and exit of the package to Auto C3 package state in order to ensure that the coprocessor OS is able to meet the scheduled timer deadlines.
- Prepare the Intel® Xeon Phi™ coprocessor for entry into the PC6-state (that is, to make sure all work items are completed before entering PC6-state), save and restore machine context before PC6 entry and after PC6 exit, and return to full operation after PC6-state exit. The bootloader then performs reset initialization and passes control to the GDDR resident coprocessor OS kernel.

PM services executing at Ring0 provide the means to carry out many of the PM operations required by the coprocessor OS. These services are invoked at key event boundaries in the OS kernel to manage power on the card. The active-to-idle transition of the CPU in the kernel is one such event boundary that provides an opportunity for PM services in the kernel to capture data critical for calculating processor utilization. In addition, idle routines use restricted instructions (e.g. HLT or MWAIT) enabling processors to take advantage of hardware C-states. Other services perform or assist in evaluating hardware utilization, selection, and execution of target P- and C-states. Finally, there are services that directly support entry and exit from a particular C-state.

PC-state entry/exit refers to the dedicated execution paths or specific functions used during transition from a C0 state of operation to a specific PC-state (entry) or from a specific PC-state back to the C0 state (exit). To minimize the time required in transition, these dedicated execution paths must be tailored to the specific hardware need of the target PC-state. Minimizing transition times enables PC-states to be used more frequently, thus reducing lower average power consumption without any user-perceived impact on performance.

3.1.2 Bootloader Role in Power Management

The bootLoader is put into service during PC6 exit. This PC6-state lowers the VccP voltage to zero. As a result, the Intel® Xeon Phi™ coprocessor cores begin code execution at the reset vector (i.e. FFFF_FFF0h) when the voltage and clocks are restored to operational levels. However, unlike cycling power at the platform level or at a cold reset, an abbreviated execution path designed specifically for PC6 state exit can be executed. This helps minimize the time required in returning Intel® Xeon Phi™ coprocessor to full operation and prevents a full-scale boot process from destroying GDDR contents that are retained under self-refresh. These shortened execution paths are enabled in part by hardware state retention on sections that remain powered and through the use of a self-refresh mechanism for GDDR memory devices.

3.1.3 Host Driver Role in Power Management

The Host driver plays a central role in power management. Its primary power management responsibilities are:

- To monitor and manage the Intel® Xeon Phi™ coprocessor package idle states.
- To address server management queries.
- To drive the power management command/status interface between the host and the coprocessor OS.

- To interface with the host communication layer.

3.1.4 Power Reduction

The PM software reduces card power consumption by leveraging the Intel® Xeon Phi™ coprocessor hardware features for voltage/core frequency scaling (P-states), core idle states, and package idle states. By careful selection of the available P-states and idle states, the PM software opportunistically reduces power consumption without impacting the application performance. For all the idle and P-states, software follows a two-step approach: state selection followed by state control or setting. The architecture reflects this by grouping the modules as either state-selection or state-setting modules.

3.1.4.1 P-State Selection

The PM software uses Demand Based Scaling (DBS) to select the P-state under which the cores operate. “Demand” refers to the utilization of the CPUs over a periodic interval. An increase in CPU utilization is seen as a signal to raise the core frequency (or to reduce the P-state) in order to meet the increase in demand. Conversely, a drop in utilization is seen as an opportunity to reduce the core frequency and hence save power. The primary requirement of the P-state selection algorithm is to be responsive to changes in workload conditions so that P-states track the workload fluctuations and hence reduce power consumption with little or no performance impact. Given this sensitivity of the P-state selection algorithm to workload characteristics, the algorithm undergoes extensive tuning to arrive at an optimum set of parameters. The software architecture allows for extensive parameterization of the algorithms and even the ability to switch algorithms on the fly. Some of the parameters that can be changed to affect the P-state selection are:

- Evaluation period over which utilization values are calculated.
- Utilization step size over which a P-state selection is effective.
- P-state step size that controls the P-state gradient between subsequent selections.
- Guard bands around utilization thresholds to create a hysteresis in the way the P-states are increased and decreased. This prevents detrimental ping-pong behavior of the P-states.

The architecture supports user-supplied power policy choices that can map to a set of predefined parameters from the list above. Other variables such as power budget for the Intel® Xeon Phi™ coprocessor hardware, current reading, and thermal thresholds can factor into the P-state selection either as individual upper limits that cause the P-states to be throttled automatically, or can be combined in more complex ways to feed into the selection algorithm.

The coprocessor OS has exclusive responsibility for P-state selection. The P-state selection module contains the following routines:

- Initialization
- Evaluation task
- Notification handler

The P-state selection module has interfaces to the core coprocessor OS kernel, the P-state setting module, and the PM Event Handler. The architecture keeps this module independent of the underlying hardware mechanisms for setting P-states (i.e., detecting over-current or thermal conditions, etc.).

The P-state selection module registers a periodic timer task with the coprocessor OS core kernel. The “evaluation period” parameter decides the interval between consecutive invocations of the evaluation task. Modern operating system kernels maintain per-CPU running counters that keep track of the cumulative time that the CPU is idle, that the CPU executes interrupt code, that the CPU executes kernel code, and so on. The evaluation task wakes up every

evaluation time period, reads from these per-CPU counters the total time the that CPU was idle during the last evaluation window, and calculates the utilization for that CPU. For the purpose of calculating the target P-state, the maximum utilization value across all CPUs is taken. Since the evaluation task runs in the background while the CPUs are executing application code, it is important that software employs suitable methods to read an internally consistent value for the per-CPU idle time counters without any interference to code execution on the CPUs.

Figure 3-2: Power Reduction Flow

Once the maximum utilization value (as a percentage of evaluation period) across all CPUs is computed, the evaluation task has to map this value to a target P-state. There are a number of ways this can be accomplished. Figure 3-2 shows one way this can be done. Thresholds ThD1 and ThD2 provide the hysteresis guard band within which the P-state remains the same. The goal of this algorithm is to raise P-states (that is, lower core frequency) progressively till the maximum utilization value is increased to a configurable threshold value (THD2) value. As workload demand increases and the maximum utilization increases beyond this threshold, the algorithm decreases the target P-state (increase core frequency) still keeping within power and thermal limits. The threshold values, P-state increase and decrease step size, are all parameters that either map to a policy or set explicitly.

The P-state selection module has to handle notifications from the rest of the system and modify its algorithm accordingly. The notifications are:

- Start and stop thermal throttling due to conditions such as CPUHOT.
- Changes to the card power budget.
- Thermal threshold crossings.
- Changes to power policy and P-state selection parameters.

The notifications bubble up from the PM Event Handler and can be totally asynchronous to the evaluation task. The effect of these notifications can range from modifications to P-state selection to a complete pause or reset of the evaluation task.

The host driver generally does not play an active role in the P-state selection process. However, the host driver interfaces with the coprocessor OS P-state selection module to get P-state information, to set or get policy, and to set or get parameters related to P-state selection.

3.1.4.2 P-State Control

The P-state control module implements the P-states on the target Intel® Xeon Phi™ coprocessor hardware. The process of setting P-states in the hardware can vary between Intel® Xeon Phi™ coprocessor products. Hence the P-state module, by hiding the details of this process from other elements of the PM software stack, makes it possible to reuse large parts of the software between different generations of Intel® Xeon Phi™ coprocessors.

P-state control operations take place entirely within the coprocessor OS. The P-state control module has the following main routines:

- P-state table generation routine
- P-state set/get routine
- SVID programming routine
- Notifier routine

The P-state control module exports:

- Get/set P-state
- Register notification
- Read current value
- Set core frequency/voltage fuse values

On Intel® Xeon Phi™ coprocessor devices (which do not have an architecturally defined mechanism to set P-states, like an MSR write), the mapping of P-states to core frequency and voltage has to be generated explicitly by software and stored in a table. The table generation routine takes as parameters:

- Core frequency and voltage pairs for a minimal set of guaranteed P-states (P_n, P₁ and P₀) from which other pairs can be generated using linear interpolation.
- Core frequency step sizes for different ranges of the core frequency.
- Mapping between core frequency value and corresponding MCLK code.
- Mapping between voltage values and SVID codes.

There are hardware-specific mechanisms by which these P-states are made available to the coprocessor OS. In the Intel® Xeon Phi™ coprocessor, these values are part of a preset configuration space that is read by the bootloader and copied to flash MMIO registers and read by the P-state control module. This routine exports the “Set core frequency/voltage fuse configuration” so that the coprocessor OS flash driver that initializes the MMIO registers containing the fuse configuration can store them before they get initialized.

The P-state Get/Set routine uses the generated P-state table to convert P-states to core frequency and voltage pairs and vice versa.

Other parts of the coprocessor OS may need to be notified of changes to core frequency. For example parts of the coprocessor OS that use the Timestamp Counter (TSC) as a clock source to calculate time intervals must be notified of core frequency changes so that the TSC can be recalibrated. The notifier routine exports a “register notification” interface so that other routines in the coprocessor OS can call-in to register for notification. The routine sends a notification any time a core frequency change occurs as a result of a P-state setting.

3.1.4.3 Idle State Selection

Prudent use of the core and package idle states enables the Intel® Xeon Phi™ coprocessor PM software to further reduce card power consumption without incurring a performance penalty. The algorithm for idle state selection considers two main factors: the expected idle residency and the idle state latency. In general, the deeper the idle state (and hence the greater the power saving), the higher the latency. The formula for deciding the particular idle state to enter is of the form:

$$\text{Expected idle residency} \geq C * (\text{ENTRY_LATENCY}_{Cx} + \text{EXIT_LATENCY}_{Cx})$$

Where:

- C is a constant that is always greater than one and determined by power policy. It can also be set explicitly.
- ENTRY_LATENCY_{Cx} is the time required to enter the Cx idle state.
- Exit_LATENCY_{Cx} is the time required to exit the Cx idle state.

The comparison is performed for each of the supported idle states (Cx) and the deepest idle state that satisfies this comparison is selected as the target idle state. If none of the comparisons are successful, then the target idle state is set to C0 (no idle state).

The expected idle residency for a CPU is a function of several factors; some of which are deterministic such as synchronous events like timers scheduled to happen on the CPU at certain times in the future (that will force the CPU out of its idleness) and some of which are nondeterministic such as interprocessor interrupts.

In order to keep the idle-state selection module independent of the specific Intel® Xeon Phi™ coprocessor, the PM software architecture includes data structures that are used to exchange information between the idle-state selection and hardware-specific idle state control modules, such as the:

- Number of core idle states supported by the hardware
- Number of package idle states supported for each core and package idle state
- Name of the state (for user-mode interfaces)
- Entry and exit latency
- Entry point of the routine to call to set state
- Average historical residency of state
- TSC and LAPIC behavior in this idle state
- Bitmasks marking core CPUs that have selected this idle state

The idle-state control module fills in most of the information in these data structures.

3.1.4.3.1 Core Idle State Selection

The Intel® Xeon Phi™ coprocessor supports a Core C1 idle state and a deeper Core C6 idle state. Both core idle states are a logical AND operations of the individual idle states of the CPUs that make up the core. While entry and exit into the core C1 state needs no software intervention (except the individual CPUs executing a HALT), Core C6 entry and exit require the CPU state to be saved/restored by software. Hence a deliberate choice has to be made by software running on the CPU whether to allow the core (of which the CPU is part) transition to Core C6 state.

3.1.4.3.2 The coprocessor OS Role in Core Idle State Selection

Core idle state selection happens entirely in the coprocessor OS. As mentioned before, modern operating systems have an architecturally defined CPU idle routine. Entry to and exit from idleness occurs within this routine. The core idle-selection module interfaces with this routine to select the core idle state on entry and to collect idleness statistics on exit (to be used for subsequent idle state selections). The core idle state selection module has the following main routines:

- Core idle select
- Core idle update
- Core idle get and set parameter

Figure 3-2 shows the Core C6 selection process in the Intel® Xeon Phi™ coprocessor.

Figure 3-3: Core C6 Selection

3.1.4.3.2.1 Core Idle Select

This routine interfaces to the coprocessor OS CPU idle routine and gets control before the CPU executes the idle instruction (HALT in the case of Intel® Xeon Phi™ coprocessor). The core idle select routine runs the algorithm to compute the expected idle residency of the CPU. The main components in the idle residency calculation are the next timer event time for the CPU and the historic idle residency values for the CPU.

In the case of core C6 for the Intel® Xeon Phi™ coprocessor, the algorithm running on the last CPU in the core to go idle can optionally estimate the idle residency of the core by taking into account the expected idle residency of other idle CPUs in the core and the time elapsed since the other CPUs went idle.

3.1.4.3.2.2 Core Idle Update

This routine interfaces to the coprocessor OS CPU idle routine and gets control after the CPU wakes up from idle. It records the actual residency of the CPU in the idle state for use in the computation of the historic idle residency component in the core idle selection.

3.1.4.3.2.3 Core Idle Get/Set Parameter

This routine provides interfaces to user-mode programs that allow them to get and set core idle state parameters such as the latency constant C used in the equation to determine target core idle state.

3.1.4.3.3 Package Idle State Selection

The Intel® Xeon Phi™ coprocessor supports package idle states such as Auto-C3 (wherein all cores and other agents on the ring are clock gated), Deeper-C3 (which further reduces the voltage to the package), and Package C6 (which completely shuts off power to the package while keeping card memory in self-refresh). Some of the key differences between the package idle states and the core (CPU) idle states are:

- One of the preconditions for all package idle states is that all the cores be idle.
- Unlike P-states and core idle states, package state entry and exit are controlled by the Intel® Xeon Phi™ coprocessor host driver (except in Intel® Xeon Phi™ coprocessor Auto-C3 where it is possible to enter and exit the idle state without host driver intervention).
- Wake up from package idle states requires an external event such as PCI Express* traffic, external interrupts, or active intervention by the Intel® Xeon Phi™ coprocessor driver.
- Idle residency calculations for the package states take into account the idle residency values of all the cores.
- Since the package idle states cause the Timestamp counter (TSC) and the local APIC timer to freeze, an external reference timer like the SBox Elapsed Time Counter (ETC) on the Intel® Xeon Phi™ coprocessor can be used, on wake up from idle, to synchronize any software timers that are based on the TSC or local APIC.

3.1.4.3.4 The coprocessor OS Role in Package Idle State Selection

The coprocessor OS plays a central role in selecting package idle states. The package idle state selection is facilitated in the coprocessor OS by three main routines:

- package idle select
- package idle update
- get/set package idle parameter

3.1.4.3.4.1 Package Idle Select

The last CPU that is ready to go idle invokes the package idle-select routine. As with the core idle state selection algorithm, the package idle-select algorithm bases its selection on the expected idle residency of the package and the latency of the package idle state. The expected idle residency is calculated using the earliest scheduled timer event across all cores and the historical data on package idleness.

On the Intel® Xeon Phi™ coprocessor, the coprocessor OS selects the PC3 and PC6 package states. Figure 3-4 shows the software flow for package idle-state selection.

While selecting a package idle state, the coprocessor OS PM software can choose to disregard certain scheduled timer events that are set up to accomplish housekeeping tasks in the OS. This ensures that such events do not completely disallow deeper package idle states from consideration. It is also possible for the coprocessor OS package idle-state selection algorithm to choose a deeper idle state (such as PC6), and still require that the package exit the deep idle state in order to service a timer event. In such cases, the coprocessor OS informs the host PM software not only the target package idle-state selected but also the desired wake up time from the idle state.

Auto C3 Entry Algorithm

Auto C3 Exit Algorithm (BSP)

Auto C3 Exit Algorithm (AP)

Figure 3-4: Package C-state Selection Flow

3.1.4.3.4.2 Package Idle Update

This routine is invoked upon wake up from a package idle state. It records the actual time that the package was idle, which is then used in the idle residency calculation. Since the TSC and the local APIC timers freeze during a package idle state, this routine uses an external clock (such as the SBox ETC) on Intel® Xeon Phi™ coprocessor cards to measure the package idle time.

3.1.4.3.5 Host Driver Role in Package Idle State Selection

The PM task in the host driver plays a key role in the package idle-state selection process. Though the coprocessor OS selects the package idle state based on its assessment of the expected idle residency, there are other reasons that might cause the host PM task to modify this selection. Some of these are:

- The coprocessor OS selects PC3 based on the expected residency of the cores. However, PC3 depends on the idleness of both the core and the uncore parts of the package. So, it is possible for a PC3 selection by the coprocessor OS to be overridden by the host driver if it determines that some part of the uncore chain is busy.
- If the idle residency estimate by the coprocessor OS for a certain package idle state turns out to be too conservative and the package stays in the selected idle state longer than the estimated time, the host driver can decide to select a deeper idle state than the one chosen by the coprocessor OS.
- Package idle states, such as DeepC3 and PC6 on the Intel® Xeon Phi™ coprocessor, require the active intervention of the host driver to wake up the package so that it can respond to PCI Express* traffic from the host. Therefore, these deeper idle states might be unsuitable in scenarios where the card memory is being accessed directly by a host application that bypasses the host driver. The host driver should detect such situations and override the deeper idle-state selections.

3.1.4.3.6 Coprocessor OS-to-Host Driver Interface for Package Idle Selection

The coprocessor OS and the host driver use two main interfaces to communicate their package idle state selections:

- The coprocessor OS-host communication interface through SCIF message.
- The PM state flags such as the μ OSPMState and hostPMState. In the Intel® Xeon Phi™ coprocessor, these flags are implemented as registers in the MMIO space. The μ OSPMState is written by the coprocessor OS to indicate its state selection, and read by the host driver and vice versa for the hostPMState flag.

The SCIF API and the package idle control API are implemented so as to be hardware independent.

3.1.4.4 Idle State Control

The idle state control function sets the cores (or the package) to the selected idle state. While controlling the core's idle state is primarily handled by the coprocessor OS, controlling the package idle state requires co-ordination between the host driver and the bootstrap software.

3.1.4.4.1 Coprocessor OS Role in Idle State Control

The idle-state control module in the coprocessor OS implements the selected core or package idle state on the target Intel® Xeon Phi™ coprocessor. It hides all the hardware details from the selection module. It initializes the data structures that it shares with the idle-state selection module with information on idle states specific to the Intel® Xeon Phi™ coprocessor. The interface to the selection module is mainly through these data structures. Table 3-1 lists some low-level routines in this module that are common to all idle states.

Table 3-1: Routines Common to All Package Idle States

Routine	Description
Save_CPU_State	Saves the register state of the selected logical processor. The CPU state includes basic program execution registers, x87 FPU registers, control registers, memory management registers, debug registers, memory type range registers (MTRR), and machine specific registers (MSR). The VPU register context is also saved.
Restore_CPU_State	Restores the register state that was saved by the Save_CPU_State routine.
Save_Uncore_State	Saves the Intel® Xeon Phi™ coprocessor hardware states that are not associated with CPUs (e.g. SBox). This function is used to preserve the uncore context in preparation for or during the PC6 entry sequence.
Restore_Uncore_State	Restores the Intel® Xeon Phi™ coprocessor hardware state that was saved by the Save_Uncore_State routine.

3.1.4.4.2 Core Idle State Control in the Coprocessor OS

There are two routines that control the idle state of the core (Core C6): CC6_Enter and CC6_Exit.

3.1.4.4.2.1 CC6_Enter

The CC6_Enter routine starts when Core C6 is selected to prepare the CPU for a CC6 entry. However, if one or more other CPUs either are non-idle or did not enable C6, then the core might not enter the C6 idle state. The return from this routine to the caller (that is, to the CPU idle routine) looks exactly the same as a return from a Core C1 (return from HALT). The only way software using an Intel® Xeon Phi™ coprocessor can figure out that a CPU entered Core C6 is when the CPU exits Core C6 and executes its designated CC6 exit routine. The essential sequence of actions in this routine is as follows:

1. Start CC6_Enter.
2. Reset the count of CPUs that have exited CC6 (only for last CPU in core going idle).
3. Save CR3.
4. Switch page tables to the identity map of the lower 1MB memory region.
5. Run Save_CPU_State.
6. Enable CC6 for the selected CPU.
7. Enable interrupt and HALT.

The real mode trampoline code runs in lower memory (first MB of memory), and the CC6_Enter entry point is an address in this memory range. The idle-state control driver copies the trampoline code to this memory area during its initialization. It is also important to make sure that this memory range is not used by the bootloader program.

3.1.4.4.2.2 CC6_Exit

When cores exit from CC6 (as a result of an interrupt to one or more CPUs in the core), they come back from reset in real mode and start executing code from an entry point that is programmed by the Enable_CC6 routine. The essential sequence of actions in the CC6 exit routine is as follows:

1. Start CC6_Exit.
2. Run trampoline code to set up for 64-bit operation.
3. Detect the CPU number from the APIC identification number.
4. Restore the CPU state.

5. Restore CR3.
6. Increment the count of CPUs in the core that have exited CC6.
7. Enable interrupt and HALT.

As shown in Figure 3-5;, it is possible for a CPU to exit CC6 while remaining HALTED and to go back to CC6 when the CC6 conditions are met again. If a CPU stays HALTED between entry and exit from CC6, it is not required that the CPU state be saved every time it transitions to CC6.

Figure 3-5: CPU Idle State Transitions

3.1.4.4.3 Package Idle State Control

Table 3-2: Package Idle State Behavior in the Intel® Xeon Phi™ Coprocessor

Package Idle State	Core State	Uncore State	TSC/LAPIC	C3WakeupTimer	PCI Express* Traffic
PC3	Preserved	Preserved	Frozen	On expiration, package exits PC3	Package exits PC3
Deep C3	Preserved	Preserved	Frozen	No effect	Times out
PC6	Lost	Lost	Reset	No effect	Time out

As shown in Table 3-2, the package idle states behave differently in ways that impact the PM software running both on the card as well as on the host. The idle-state control driver handles the following key architectural issues:

- **LAPIC behavior:** The LAPIC timer stops counting forward when the package is in any idle state. Modern operating systems support software timers (like the POSIX timer) that enable application and system programs to schedule execution in terms of microseconds or ticks from the current time. On the Intel® Xeon Phi™ coprocessor, due to the absence of platform hardware timers, the LAPIC timer is used to schedule timer interrupts that wake up the CPU to service the software timer requests. When the LAPIC timer stops making forward progress during package idle states, timer interrupts from the LAPIC are suspended. So, the software timers cannot be serviced when the package is in an idle state. In order for the operating system to honor such software timer requests, the package idle state control software enlists the services of hardware timers, such as the C3WakeupTimer in the Intel® Xeon Phi™ coprocessor, or the host driver to wake up the card in time to service the scheduled timers.
- **TSC behavior:** On the Intel® Xeon Phi™ coprocessor, the TSC is used as the main clock source to maintain a running clock of ticks in the system. When the TSC freezes during package idle states, the software must be able to rely on an external reference clock to resynchronize the TSC based clock upon exit from the package idle state. On the Intel® Xeon Phi™ coprocessor, the SBox Elapsed Time Counter can be used for this purpose.
- **Effect of PCI Express* traffic:** While PCI Express* traffic brings the card out of a Package C3 idle state, it does not do so for deeper idle states such as DeepC3 or PC6. Also, the transition to DeepC3 or PC6 from PC3 does not happen automatically but requires active intervention from host software. Consequently, when the host driver places the card in one of these deep package idle states, it has to ensure that all subsequent PCI Express* traffic to the card be directed through the host driver. This makes it possible for the host driver to bring the card out of one of these deeper package idle states so that the card can respond to the subsequent PCI Express* traffic.
- **Core and uncore states:** While the core and uncore states are preserved across PC3 and DeeperC3 idle states entry and exit, they are not preserved for PC6. So, when the host driver transitions the package to PC6 from PC3 or DeepC3, it has to wake up the card and give the coprocessor OS a chance to save the CPU state as well as to flush the L2 cache before it puts the package in PC6 idle state.

Package idle state control is implemented both in the coprocessor OS and in the host driver.

3.1.4.4.3.1 Package Idle State Control in the Coprocessor OS

The coprocessor OS role in package idle-state control is limited to the PC3 and PC6 idle states. DeepPC3 is controlled by the host driver, and the coprocessor OS has no knowledge of it. Coprocessor OS package idle state control mainly consists of the following activities:

- Prepare the coprocessor OS and the hardware to wake up from idle state in order to service timer interrupts.
- Save the core/uncore state and flush L2 cache, when necessary.
- On exit from package idle state reprogram LAPIC timers and synchronize timekeeping using an external reference clock such as the ETC on the Intel® Xeon Phi™ coprocessor.
- Send and receive messages to the host driver, and update the μ OSPMstate flag with package idle state as seen from the coprocessor OS.

3.1.4.4.3.2 PC3_Entry

This function handles the package C3 idle state entry. As shown in Figure 3-6, this function is called from the core idle-state control entry function of the last CPU in the system to go idle. The core idle-selection module selects the package idle state in addition to the CPU idle state for the last CPU going idle and calls the core idle-state control entry function. The sequence of actions this function executes is:

1. Start PC3_Entry.

2. The last CPU going idle sets up the C3WakeupTimer so that the package will exit PC3 in time to service the earliest scheduled timer event across all CPUs.
3. Record current tick count and reference clock (ETC) time.
4. Set μ OSPMState flag to PC3.
5. Send message to host driver with target state and wake up time.
6. CPU HALTS.

There might be conditions under which the time interval to the earliest scheduled timer event for the package is larger than what can be programmed into the C3WakeupTimer. In such cases the coprocessor OS relies on the host driver to wake up the package. The package idle-state readiness message that the coprocessor OS sends to the host PM software could optionally include wake up time. The host driver will wake up the package at the requested time.

3.1.4.4.3.3 PC3_Exit

An exit from the package C3 idle state happens when the C3WakeupTimer expires and exits from PC3 or when PCI Express* traffic arrives and causes the package to exit PC3. Figure 3-6 illustrates the former. It is important to remember that in either case, when the package exits PC3, it triggers the GoalReached interrupt when the core frequency reaches the set value. One possible sequence of events that can happen in this case is as follows:

1. The C3WakeupTimer expires and the package exits PC3.
2. The GoalReached interrupt wakes up BSP.
3. The BSP processes PC3 exit.

Although the package is set up for PC3 and all the CPUs are HALTED, there is no guarantee that the package actually transitioned to PC3 idle. So, any CPU that wakes up after PC3_Entry is executed, must check to make sure that a transition to PC3 idle did indeed take place. One way that this can be done is through the hostPMState flag that is set by the host when it confirms that the package is in PC3 idle.

The sequence of steps taken by the PC3_Exit routine is as follows:

1. Start PC3_Exit.
2. Check the hostPMState flag to confirm transition to PC3.
3. If the hostPMState flag is not set, then set the μ OSPMState flag to PC0.
4. Send UOS_PM_PC3_ABORT message to the host driver.
5. Return.
6. Read the ETC and calculate package residency in AutoC3.
7. Update kernel time counters.
8. Send AutoC3_wakeup IPI to all APs.
9. Reprogram the Boot Strap Processor (BSP) LAPIC timer for earliest timer event on BSP.
10. Set the μ OSPMState flag to PC0.
11. Send UOS_PM_PC3_WAKEUP message to the host driver.
12. Return.

The sequence of steps taken by the AC3_wakeup_IPI_handler (on all Application Processors (APs)) is:

1. Reprogram LAPIC timer for earliest timer event on CPU
2. Return

Figure 3-6: Package C-state Transitions

3.1.4.4.3.4 PC6_Entry

The coprocessor OS runs the PC6_Entry routine either when the coprocessor OS idle-state selection module selects PC6 as the target package idle state or when the host PM software decides that the package has been in PC3 long enough to warrant a deeper idle state like PC6. In the latter case, the host software sends a PC6_Request message to the coprocessor OS that invokes the PC6_Entry routine. Architecturally, the PC6 idle state is similar to the APCI S3 suspend state, wherein the memory is in self refresh while the rest of the package is powered down. The sequence of actions this routine executes consists of:

1. PC6_Entry (on BSP)
2. Save CR3.
3. Switch page tables (to identity map for lower 1MB memory region).
4. Send C6_Entry IPI to all APs.
5. Wait for APs to finish PC6 Entry preparation.
6. Save uncore context to memory.
7. Record the ETC value and current tick count.

8. Save BSP context to memory.
9. Flush cache.
10. Set the μ OSPMState flag to PC6.
11. Send PC6 ready message to host.
12. HALT BootStrap Processor (BSP).

Or

13. PC6 Entry (on AP).
14. Save CR3.
15. Switch page tables (to identity map for lower 1MB memory region).
16. Save AP context to memory.
17. Set flag to mark PC6 Entry completion.
18. Flush cache.
19. HALT AP.

The PC6 entry implementation takes advantage of the fact that when the PC6 selection is made, it is more than likely that most of the cores are already in Core C6, and therefore have already saved the CPU context. If the L2 cache is flushed before the last CPU in every core prepares to go to Core C6, then the PC6 Entry algorithm might not need to wake up CPUs (from core C6) only to flush the cache. This reduces the PC6 entry latencies and simplifies the design, but the cost of doing a L2 cache flush every time a core is ready for CC6 has to be factored in.

3.1.4.4.3.5 PC6 Exit

The host driver PM software is responsible for bringing the package out of a PC6 idle state when the host software attempts to communicate with the card. The implicit assumption in any host-initiated package idle-state exit is that after the card enters a deep idle state, any further communication with the card has to be mediated through the host PM software. Alternatively, the host PM software can bring the card out of a package idle state if the coprocessor OS on the card has requested (as part of its idle entry process) that it be awakened after a certain time interval.

The sequence of actions this routine executes consists of:

1. PC6_Exit (BSP).
2. Begin BSP execution from the reset vector because of the VccP transition from 0 to minimum operational voltage and the enabling of MCLK.
3. BootLoader determines that this is a PC6 Exit (as opposed to a cold reset).
4. BootLoader begins execution of specific PC6_Exit sequence.
5. Bootstrap passes control to `_PC6_Exit_entry` point in GDDR resident coprocessor OS.
6. BSP restores processor context.
7. BSP restores uncore context.
8. BSP reads the SBox ETC and updates kernel time counters.
9. BSP wakes up APs.
10. BSP sets μ OSPMState to PC0.
11. BSP sends coprocessor OS_Ready message to host driver .

Or

1. PC6_Exit (AP).
2. AP begins execution of trampoline code and switches to 64 bit mode.
3. AP restores processor state.
4. Signals PC6_Exit complete to BSP.

Figure 3-7: Package C6 Entry and Exit Flow

3.1.4.4.3.6 Bootloader Role in Idle State Control

The Bootloader program co-ordinates the exit from PC6 as well as facilitating the waking up of cores from CC6. The Bootloader interfaces with both the coprocessor OS and the host Intel® MPSS driver to enable these transitions. The main interfaces are:

- Interface to reserve memory in the first megabyte of GDDR to install Core C6 wake up code
- Interface with host Intel® MPSS driver to obtain PC6 entry point into the coprocessor OS kernel.
- Interface with the host Intel® MPSS driver to detect a PC6 exit as against a cold reset.

One Intel® Xeon Phi™ coprocessor implementation option is for the host Intel® MPSS driver to send the PC6 exit entry point as part of a BootParam structure that is located in a region of GDDR memory at a well-known address between the host Intel® MPSS driver and the Bootloader.

The hostPMState MMIO register could be used by the Bootloader to distinguish a PC6 exit from cold reset.

Every Intel® Xeon Phi™ coprocessor core has a block of registers that is initialized by the Bootloader, and then locked against subsequent write access for security reasons. However, since these register contents are lost during CC6, the Intel® Xeon Phi™ coprocessor reserves a block of SBox MMIO registers that are used to maintain a copy of these secure register contents. It is the Bootloader's responsibility to initialize this block with the contents of the control registers during the boot up process. Subsequently, when a core wakes up from CC6, the µcode copies the contents of the SBox register block back into the core registers.

3.1.5 PM Software Event Handling Function

One of the key roles for the Intel® MIC Architecture PM software is the handling of power and thermal events and conditions that occur during the operation of the Intel® Xeon Phi™ coprocessor. These events and conditions are handled primarily by the coprocessor OS PM Event Handler module. The number and priority of these events are hardware dependent and implementation specific. However, these events fall into two basic categories: proactive and reactive.

For example, the Intel® Xeon Phi™ coprocessor has the ability to notify the coprocessor OS when the die temperature exceeds programmed thresholds, which allows the software to act proactively. On the other hand, the coprocessor OS software acts reactively when an OverThermal condition occurs in the die by automatically throttling the core frequency to a predetermined lower value and interrupting the CPU.

Table 3-3 below lists the events and conditions that the coprocessor OS should handle for the Intel® Xeon Phi™ coprocessor, their source, indications, and suggested software response.

Table 3-3: Events and Conditions Handled by the Coprocessor OS

Event or Condition	Source	Indication	Suggested Coprocessor OS Action	Remarks
CPUHOT	Raised either by the sensors in the die, the VR, or the SMC	TMU interrupt and MMIO status register	Hardware automatically throttles core frequency to a low value. Coprocessor OS resets its P-state evaluation algorithm, programs frequency and voltage to correspond to configurable values and enables the GoalReached interrupt.	When the hardware exits the CPUHOT condition, it locks on to the frequency programmed by the coprocessor OS, and raises the GoalReached interrupt. Coprocessor OS restarts the P-state evaluation algorithm.
SW Thermal threshold 1 crossed on the way up.	TMU	TMU interrupt and MMIO status register	Coprocessor OS sets max P-state to P1. The new max P-state takes effect during the next P-state selection pass.	
SW Thermal threshold 2 crossed on the way up.	TMU	TMU interrupt and MMIO status register	Coprocessor OS sets max P-state to a configurable value between P1 and Pn. Affects P-state change immediately.	
SW Thermal threshold 1 crossed on the way down.	TMU	TMU interrupt and MMIO status register	Coprocessor OS sets max P-state to P0 (turbo). The new max P-state takes effect during the next P-state selection pass.	
PWRLIMIT	SMC	I2C interrupt	Coprocessor OS reads SMC power limit value and sets low and high water mark thresholds for power limit alerting.	SMC will interrupt the coprocessor OS when it has a new power limit setting from the platform.
PWRALERT	SMC	TMU interrupt, MMIO status register	Raised when the card power consumption crosses either the low or the high threshold set by the coprocessor OS. The coprocessor OS adjusts P-state accordingly.	
Over current limit	SVID		Coprocessor OS P-state evaluation algorithm reads SVID current output and compares it to preset limits for modifying the P-state.	
Fan speed	SMC	MMIO register	Coprocessor OS P-state evaluation algorithm reads fan speed and compares it to	

Event or Condition	Source	Indication	Suggested Coprocessor OS Action	Remarks
			preset limits for modifying the P-state.	

3.1.6 Power Management in the Intel® MPSS Host Driver

The host driver power management (PM) component is responsible for performing PM activities in cooperation with the coprocessor OS on an Intel® Xeon Phi™ coprocessor. These activities are performed after receiving events or notifications from the control panel, the coprocessor OS, or the host operating system. The PM component in the host driver and the PM component in the coprocessor OS communicate using the SCIF.

The Power Management for the host driver falls into four functional categories:

- Control panel (Ring3 module) interface
- Host OS power management
- Host-to-coprocessor OS communication and commands
- Package states handling

3.1.6.1 PM Interface to the Control Panel

The Host driver implements services to collect user inputs. It is an interface (e.g., Sysfs on Linux*) by which the control panel reads PM status variables such as core frequency, VID, number of idle CPUs, power consumption, etc. The interface can also be used by other PM tools and monitoring applications to set or get PM variables.

3.1.6.2 Host OS Power Management

Power management works on two levels. It can be applied to the system as a whole or to individual devices. The operating system provides a power management interface to drivers in the form of entry points, support routines, and I/O requests. The Intel® MPSS host drivers conform to operating system requirements and cooperate to manage power for its devices. This allows the operating system to manage power events on a system wide. For example, when the OS sets the system to state S3; it relies upon the Intel® MPSS host driver to put the device in the corresponding device power state (D-state) and to return to the working state in a predictable fashion. Even if the Intel® MPSS host driver can manage the Intel® Xeon Phi™ coprocessor's sleep and wake cycles, it uses the operating system's power management capabilities to put the system as a whole into a sleep state.

The Intel® MPSS host driver interfaces with the host operating system for power management by doing the following:

- Reporting device power capabilities during PnP enumeration.
- Handling power I/O requests sent by the host OS or by another driver in the device stack (applicable to Windows environment).
- Powering up the Intel® Xeon Phi™ coprocessor(s) as soon as it is needed after system startup or idle shutdown.
- Powering down the Intel® Xeon Phi™ coprocessor at system at shutdown or putting system to sleep when idle.

Most of the power management operations are associated with installing and removing Intel® Xeon Phi™ coprocessors. Hence, the Intel® MPSS host driver supports Plug and Play (PnP) to get power-management notifications.

3.1.6.2.1 Power Policies (applicable to Windows)

You can use the Windows control panel to set system power options. The Intel® MPSS host driver registers a callback routine with the operating system to receive notification. As soon as a callback is registered by the driver during load, the OS immediately calls the callback routine and passes the current value of the power policy. Later, the OS notifies the host driver of the changes to the active power policy that were made through this callback. The driver then forwards the policy change request and associated power settings to the coprocessor OS.

3.1.6.3 PM Communication with the coprocessor OS

A set of commands specifically for power management facilitate communication between the host driver and the coprocessor OS. These commands initiate specific PM functions or tasks, and coordinate the exchange of PM information.

The Intel® MPSS host driver uses the symmetric communication interface (SCIF) layer to create a channel to send messages to the coprocessor OS PM component. SCIF provides networking and communication capabilities within a single platform. In the SCIF context, the host driver and the coprocessor OS PM components are on different SCIF nodes. The Intel® MPSS host driver creates a Ring0-to-Ring0 communication queue from its own node to a “known” SCIF port (logical destination) on the coprocessor OS node. The message types are summarized in Table 3-4.

Table 3-4: Power Management Messages

Message Type	Description
Status queries	Messages passed to inquire about the current PM status; for example, core voltage, frequency, power budget, etc. Most of this data is supplied to the control panel.
Policy control	Messages that control PM policies in the coprocessor OS. For example, enable/disable turbo, enable/disable idle package states, etc.
Package state commands	Messages used to monitor and handle package states. For example, get/set vccp, get entry/exit latencies, etc.
Notifications from the coprocessor OS	The coprocessor OS notifies the host driver when it is going to enter an idle state because all the cores are idle.

3.1.6.4 Package States (PC States) Handling

One of the main PM responsibilities of the Intel® MPSS host driver is to monitor idle states. The host driver monitors the amount of time that the coprocessor OS spends idle and makes decisions based on the timer's expiration. When all the CPUs in the Intel® Xeon Phi™ coprocessors are in core state (C1), the coprocessor OS notifies the host driver that the devices are ready to enter package sleep states. At this stage, the coprocessor OS goes to auto PC3 state. The coprocessor OS, on its own, cannot select the deeper idle states (deep PC3 and PC6). It is the responsibility of the host driver to request that the coprocessor OS enter a deeper idle state when it believes that the coprocessor OS has spent enough idle time in the current idle state (PC6 is the deepest possible idle state).

3.1.6.4.1 Power Control State Entry and Exit Sequences

This section summarizes the steps followed when the package enters the PC3 or the PC6 idle state.

_PC3_auto Entry_:

1. Receive idle state notification for auto PC3 entry from coprocessor OS.

2. Wait for Intel® Xeon Phi™ coprocessor Idle/Resume flag = PC3 code.
3. Verify hardware idle status.
4. Set HOST Idle/Resume flag = auto PC3 code.
5. Start host driver timer for auto PC3 state.

_PC3_deep Entry_:

1. Make sure that the host driver auto PC3 timer has expired.
2. Verify hardware idle status.
3. Set VccP to minimum the retention voltage value.
4. Set HOST Idle/Resume flag = deep PC3 code.
5. Start the host driver timer for PC6 state.

_PC6_Entry_:

1. Make sure that the host driver PC6 timer has expired.
2. Execute the `_PC3_deep_Exit_` algorithm.
3. Request that the coprocessor OS to enter PC6 state.
4. Receive readiness notification for PC6 entry from the coprocessor OS.
5. Wait for Intel® Xeon Phi™ coprocessor Idle/Resume flag = PC6 code.
6. Verify hardware idle status.
7. Set VccP to zero (0) volts.
8. Set HOST Idle/Resume flag = PC6 code.

_PC3_deep Exit_:

1. Set VccP to the minimum operating voltage.
2. Wait for Intel® Xeon Phi™ coprocessor Idle/Resume flag = C0 code.
3. Set HOST Idle/Resume flag = C0 code.

_PC6_Exit_:

1. Set VccP to the minimum operating voltage.
2. Wait for LRB Idle/Resume flag = C0 code.
3. Set HOST Idle/Resume flag = C0 code.

3.1.6.4.2 Package State Handling and SCIF

SCIF is the interface used for communication between the host software and the coprocessor OS software running on one or more Intel® Xeon Phi™ coprocessors. SCIF is also used for peer-to-peer communication between Intel® Xeon Phi™ coprocessors. This interface could potentially (for speed and efficiency reasons) be based on a distributed shared memory architecture where peer entities on the host and the Intel® Xeon Phi™ coprocessor share messages by directly writing to each other's local memory (Remote Memory Access). The host driver takes into account the SCIF communication channels that are open on an Intel® Xeon Phi™ coprocessor when deciding to put it into a deeper package idle state.

3.1.6.4.3 Boot Loader to Host Driver Power Management Interface

The boot loader executes when power is first applied to the device, but can also run when exiting from PC6 idle states due to the removal of the VccP power rail. The boot-loader component for Intel® Xeon Phi™ coprocessors has a PM-aware abbreviated execution path designed specifically for exiting D3 and PC6 states, minimizing the time required to

return the Intel® Xeon Phi™ coprocessor to full operation from D3 and PC6. To support PC6 exit, the host driver interacts with the boot loader via the scratchpad registers.

Figure 3-8: Intel® MPSS Host Driver to Coprocessor OS Package State Interactions

3.2 Virtualization

A platform that supports virtualization typically has a Virtual Machine Manager (VMM) that hosts multiple Virtual Machines. Each virtual machine runs an OS (Guest OS) and application software. Different models exist for supporting I/O devices in virtualized environments, and the Intel® Xeon Phi™ coprocessor supports the direct assignment model wherein the VMM directly assigns the Intel® Xeon Phi™ coprocessor device to a particular VM and the driver within the VM has full control with minimal intervention from the VMM. The coprocessor OS does not require any modifications to support this model; however, the chipset and VMM are required to support the following Intel VT-d (Intel Virtualization Technology for Direct I/O) features:

- Hardware-assisted DMA remapping
- Hardware-assisted interrupt remapping
- Shared device virtualization

3.2.1 Hardware Assisted DMA Remapping

In virtualized environments, guests have their own view of physical memory (guest physical addresses) that is distinct from the host's physical view of memory. The guest OS Intel® Xeon Phi™ coprocessor device driver (and thus the coprocessor OS on the Intel® Xeon Phi™ coprocessor dedicated to the guest) only knows about guest physical addresses that must be translated to host physical addresses before any system memory access. Intel VT-d (implemented in the chipset) supports this translation for transactions that are initiated by an I/O device in a manner that is transparent to the I/O device (i.e., the Intel® Xeon Phi™ coprocessor). It is the VMM's responsibility to configure the VT-d hardware in the chipset with the mappings from guest physical to host physical addresses when creating the VM. For details refer to the Intel VT for Direct I/O Specification (Intel® Virtualization Technology for Directed I/O, 2011).

3.2.2 Hardware Assisted Interrupt Remapping

In a virtualized environment with direct access, it is the guest and not the host VMM that should handle an interrupt from an I/O device. Without hardware support, interrupts would have to be routed to the host VMM first which then injects the interrupt into the guest OS. Intel VT-d provides Interrupt remapping support in the chipset which the VMM can use to route interrupts (either I/O APIC generated or MSIs) from specific devices to guest VMs. For details refer to the Intel VT for Direct I/O specification.

3.2.3 Shared Device Virtualization

Each card in the system can be either dedicated to a guest OS or shared among multiple guest operating systems. This option requires the highest level of support in the coprocessor OS as it can service multiple host operating systems simultaneously.

3.3 Reliability Availability Serviceability (RAS)

RAS stands for reliability, availability, and serviceability. Specifically, *reliability* is defined as the ability of the system to perform its actions correctly. *Availability* is the ability of the system to perform useful work. *Serviceability* is the ability of the system to be repaired when failures occur. Given that HPC computing tasks may require large amounts of resources both in processing power (count of processing entities or *nodes*) and in processing time, node reliability becomes a limiting factor if not addressed by RAS strategies and policies. This section covers RAS strategies available in software on Intel® Xeon Phi™ coprocessor and its host-side server.

In HPC compute clusters, reliability and availability are traditionally handled in a two-pronged approach: by deploying hardware with advanced RAS features to reduce error rates (as exemplified in the Intel® Xeon® processors) and by adapting fault tolerance in high-end system software or hardware. Common software-based methods of fault tolerance are to deploy redundant cluster nodes or to implement snapshot and restore (check pointing) mechanisms that allow a cluster manager to reduce data loss when a compute node fails by setting it to the state of last successful snapshot. Fault tolerance, in this context, is about resuming from a failure with as much of the machine state intact as possible. It does not imply that a cluster or individual compute nodes can absorb or handle failures without interrupting the task at hand.

The Intel® Xeon Phi™ coprocessor addresses reliability and availability the same two ways. Hardware features have been added that improve reliability; for example, ECC on GDDR and internal memory arrays that reduce error rates. Fault tolerance on Intel® Xeon Phi™ coprocessor hardware improves failure detection (extended machine check architecture, or MCA). Managed properly, the result is a controlled and limited degradation allowing a node to stay in service after certain anticipated hardware failure modes manifest themselves. Fault tolerance in Intel® Xeon Phi™ coprocessor software is assisted by the Linux* coprocessor OS, which supports application-level snapshot and restore features that are based on BLCR (Berkeley Labs Checkpoint Restart).

Intel® Xeon Phi™ coprocessor approach to serviceability is through software redundancy (that is, node management removes failing compute nodes from the cluster), and has no true hardware redundancy. Instead software and firmware features allow a compute node to reenter operation after failures at reduced capacity until the card can be replaced. The rationale behind this 'graceful' degradation strategy is the assumption that an Intel® Xeon Phi™ coprocessor unit with, say one less core, will be able to resume application snapshots and therefore is a better proposition to the cluster than removing the node entirely.

A hardware failure requires the failing card to be temporarily removed from the compute cluster it is participating in. After a reboot, the card may rejoin the cluster if cluster management policies allow for it.

The Intel® Xeon Phi™ coprocessor implements extended machine check architecture (MCA) features that allow software to detect and act on detected hardware failures in a manner allowing a 'graceful' degradation of service when certain components fail. Intel® Xeon Phi™ coprocessor hardware reads bits from programmable FLASH at boot time, which may disable processor cores, cache lines, and tag directories that the MCA has reported as failing.

3.3.1 Check Pointing

In the context of RAS, check pointing is a mechanism to add fault tolerance to a system by saving its state at certain intervals during execution of a task. If a non-recoverable error occurs on that system, the task can be resumed from the last saved checkpoint, thereby reducing the loss caused by the failure to the work done since the last checkpoint. In HPC, the system is the entire *cluster*, which is defined as all the compute nodes participating in a given HPC application. Cluster management controls where and when checkpoints occur and locks down its compute nodes prior to the checkpoint. The usual mode of operation is for checkpoints to occur at regular intervals or if system monitoring determines that reinstating a checkpoint is the proper course of action. Individual compute nodes are responsible for handling local checkpoint and restore (C/R) events, which have to be coordinated in order to establish a cluster-wide coherent C/R. Conceptually check pointing can be handled in two ways:

- a checkpoint contains the state of the entire compute node, which includes all applications running on it (similar to hibernate)
- or a checkpoint contains the state of a single program running on the compute node, which is referred to as system or application checkpoints.

Application check pointing is by far the most widespread method; it is simpler to implement, produces smaller snapshot images, and may have uses beyond fault tolerance, such as task migration (create snapshot of one system, terminate the application, and restart it on another system) and gang scheduling. These alternate uses are limited to cluster nodes running the same OS and running on similar hardware. System checkpoints are, for all practical purposes, locked to the system it was taken on.

The remainder of this section addresses the basics of BLCR and its integration into the Intel® Xeon Phi™ coprocessor. BLCR details are available at the following links:

- <http://crd.lbl.gov/~jcduell/papers/blcr.pdf>
- <https://upc-bugs.lbl.gov//blcr/doc/html/FAQ.html#batch>
- https://upc-bugs.lbl.gov//blcr/doc/html/BLCR_Admin_Guide.html
- https://upc-bugs.lbl.gov//blcr/doc/html/BLCR_Users_Guide.html

3.3.2 Berkeley Labs Check point and Restore (BLCR)

Due to the altered ABI required for the Linux* coprocessor OS, BLCR is recompiled specifically for the Intel® Xeon Phi™ coprocessor, but otherwise no changes are required for BLCR except for the kernel module. The kernel module incorporates additional process states provided by Intel® Xeon Phi™ coprocessor hardware (the vector registers).

Beyond the enhanced register set, the BLCR kernel module is not different. A patch set for BLCR version 0.8.2 (the latest) exists for the Linux* kernel 2.6.34 and has been shown to build correctly on a standard Linux* system.

BLCR software is, by design, limited to creating a checkpoint for a process (or process group) running under a single operating system. In larger clusters, where the compute workload is spread over several cooperating systems, a checkpoint of a single process does not result in any fault tolerance because the state of that process would soon be out of synchronization with the rest of the cluster (due to inter process messaging). Therefore, a checkpoint within a cluster must be coordinated carefully; e.g., by creating checkpoints of all participants in compute task simultaneously during a lock-down of interprocess communications. Cluster management software must support C/R and implement a method either for putting all participants into a quiescent state during the checkpoint (and to restore all if a participant fails to create one) or for providing a protocol to put each node into a restorable state before the checkpoint occurs.

MPI stacks supporting BLCR have built-in protocols to shut down the IPC between compute nodes and to request a checkpoint to be created on all participants of a 'job'.

Locally, BLCR offers either a cooperative approach or a non-cooperative approach for very simple applications. With the cooperative approach, the application is notified before and after a checkpoint is created. The cooperative approach is intended to give checkpoint-aware applications a way to save the state of features known not to be preserved across a C/R event. The design of BLCR deliberately leaves out the handling of process states that cannot be implemented well (to avoid instability), such as TCP/IP sockets, System-V IPC, and asynchronous I/O. If any of these features are used by the application, they must be brought into a state that allows the application to recreate them after a restore event.

BLCR relies on kernel-assisted (kernel module required) methods to retrieve a useful process state. A BLCR library must be linked to the application in order to establish communication between the application and the kernel module, and to run a private thread within the application that handles call-outs before and after C/R events.

An application process gets notification from the BLCR kernel module through a real time signal so that it can protect its critical regions by registering callbacks to clean house before the checkpoint data is written to file. Upon restart, the same callbacks allow the process to restore internal settings before resuming operations.

The result of a BLCR checkpoint is an image file containing all process state information necessary to restart it. A checkpoint image can be quite large, potentially as large as the node's available memory (swap plus RAM). The Intel® Xeon Phi™ coprocessor does not have local persistent storage to hold checkpoint images, which means they must be shipped to the host (or possibly beyond) over a networked file system to a disk device.

Analysis of BLCR implementations shows that I/O to the disk device is the most time consuming part of check pointing. Assuming the checkpoint images go to the local host's file system, the choice of file system and disk subsystem on the host become the key factors on checkpoint performance. Alternatives to spinning disks must be considered carefully, though it does not impact the C/R capability and is outside the scope of BLCR.

The BLCR package provides three application programs and a library (plus includes) for building check pointing applications. The BLCR library contains local threads that allow the application some control over when a checkpoint can take place. A simple API lets parts of the application prepare for a checkpoint independently. The mechanism is to register functions like the following with the BLCR library during process initialization:

```
Void my_callback(void *data_ptr)
{
 struct my_data *pdata = (struct my_data*) data_ptr;
 int did_restart;
 // do checkpoint-time shutdown logic
 // tell system to do the checkpoint
 did_restart = cr_checkpoint();
 if (did_restart)
 // we've been restarted from a checkpoint
 else
 // we're continuing after being backed up
}
```

The local BLCR thread calls all registered callbacks before the kernel module checkpoints the application from a local thread. Once all callbacks have called with `cr_checkpoint()`, the local BLCR thread signals the kernel module to proceed with the checkpoint. After the checkpoint, `cr_checkpoint()` returns to the callback routines with information on whether a restart or checkpoint took place.

3.3.2.1 BLCR and SCIF

SCIF is a new feature in the Linux* based coprocessor OS and so has no support in the current BLCR implementation. SCIF has many features in common with sockets. Therefore, BLCR handling of open SCIF connections is treated the same way as open sockets; that is, not preserved across C/R events.

The problem area for sockets is that part of the socket state might come from data present only in the kernel's network stack at the time of checkpoint. It is not feasible for the BLCR kernel module to retrieve this data and stuff it back during a later restore.

The problems for SCIF are the distribution of data in the queue pair and the heavy use of references to physical addresses in the PCI-Express* domain. It is not feasible to rely on physical locations of queue pairs being consistent across a Linux* coprocessor OS reboot, and SCIF is not designed to be informed of the location of queue pairs.

3.3.2.2 Miscellaneous Options

Some aspects of BLCR on the Intel® Xeon Phi™ coprocessor are linked to the applied usage model. In the Intel® MIC Architecture coprocessing mode, this requires a decision as to what a checkpoint covers. In this mode, only the host participates (by definition) as a node in a compute cluster. If it is compatible with compute clusters and C/R is used within the cluster, then only the host can be asked to create a checkpoint. The host must act as a proxy and delegate BLCR checkpoints to the Intel® Xeon Phi™ coprocessor cards as appropriate and manage the checkpoint images from Intel® Xeon Phi™ coprocessors in parallel with its own checkpoint file.

Another, and less complicated approach, is to terminate tasks on all Intel® Xeon Phi™ coprocessors before creating a check point on itself. The tradeoff is between complexities vs. compute time to be redone, depending on the average task length, as part of resuming from check pointing.

Intel® Xeon Phi™ coprocessors used in an Intel® Xeon® offload or autonomous mode do not face this problem because each card is known to the cluster manager that dispatches check point requests to cards individually. The host is a shared resource to the Intel® Xeon Phi™ coprocessors and is not likely to be part of the check pointing mechanism.

Check pointing speed has been identified as a potential problem, mostly because the kernel module that performs the bulk of the state dump is single threaded. Work has been done in the MPI community to speed this up, but the bottleneck appears to be the disk driver and disk I/O, not the single threading itself. Several references point to PCI-Express*-based battery backed memory cards or to PCI-Express*-based Solid State Drive (SSD) disks as a faster medium for storing checkpoint images. It is trivial to make the host use these devices to backup networked file systems used by the Linux* coprocessor OS, but access still has to go through the host. It may be more effective to let the Intel® Xeon Phi™ coprocessors access these devices directly over PCI-Express*, but that approach requires that the device be independently accessible from multiple peer Intel® Xeon Phi™ coprocessors and that device space be divided persistently between Intel® Xeon Phi™ coprocessors such that each has its own fast-access file system dedicated to checkpoint images.

3.3.3 Machine Check Architecture (MCA)

Machine Check Architecture is a hardware feature enabling an Intel® Xeon Phi™ coprocessor card to report failures to software by means of interrupts or exceptions. Failures in this context are conditions where logic circuits have detected something out of order, which may have corrupted processor context or memory content. Failures are categorized by severity as either DUEs or CEs:

- DUEs (Detected Unrecoverable Errors) are errors captured by the MC logic but the corruption cannot be repaired and the system as a whole is compromised; for example, errors in L1 cache.
- CEs (Corrected Errors) are errors that have occurred and been corrected by the hardware, such as single bit errors in L2 ECC memory.

3.3.3.1 MCA Hardware Design Overview

Standard IA systems implement MCA by providing two mechanisms to report MC events to software: MC exceptions (#18) for events detected in the CPU core and NMI (#2) interrupts for events detected outside of the CPU core (uncore).

Specifics on occurred MC exceptions are presented in MSR banks, each representing up to 32 events. The processor capability MSRs specify how many banks are supported by a given processor. The interpretation of data in MSR banks is semi-standardized; that is, acquiring detailed raw data on an event is standardized but the interpretation of acquired raw data is not. The Intel® Xeon Phi™ coprocessor provides three MC MSR banks.

MC events signaled through the NMI interrupt on standard IA systems come from the chipsets and represent failures in memory or I/O paths. Newer CPUs with built-in memory controllers also provide a separate interrupt for CEs (CMCIs) that have built-in counter dividers to throttle interrupt rates. This capability is not provided on the Intel® Xeon Phi™ coprocessor. Instead, the Intel® Xeon Phi™ coprocessor delivers both uncorrected and corrected errors that are detected in the core domain via the standard MCA interrupt (#18). Machine check events that occur in the uncore domain are delivered via the SBox, which can be programmed to generate an NMI interrupt targeted at one or all threads. The Uncore Interrupt includes MC events related to the PCI-Express interface, Memory Controller (ECC and link training errors), or other uncore units. There is no CE error rate throttle in the Intel® Xeon Phi™ coprocessor. The only remedy against high error frequencies is to disable the interrupt at the source of the initiating unit (L2/L1 Cache, Tag Directory, or GBox).

The NMI interrupt handler software must handle a diverse range of error types on Intel® Xeon Phi™ coprocessor. Registers to control and report uncore MC events on Intel® Xeon Phi™ coprocessor differ significantly from registers on standard IA chipsets, which means that stock operating systems have no support for uncore MC events on an Intel® Xeon Phi™ coprocessor.

3.3.3.2 MCA Software Design Overview

Intel® Xeon Phi™ coprocessor RAS demands that the software perform MC event handling in two stages, event data gathering and event post processing.

The first stage (which takes place in the Linux* coprocessor OS) receives MC event notifications, collects raw data, and dispatches it to interested parties (i.e., an MCA agent running on the host and the on-card SMC controller). If the coprocessor OS can resume operation, then its event handling is completed. Otherwise, the MC event handler notifies the host separately that its internal state has been corrupted and a reboot is required.

An unrelated service for host-side monitoring of the Intel® Xeon Phi™ coprocessor card state will be added to the MCA handling routines. This service will act as a gateway between host side 'in-band' platform management and the SMC sub-system and respond to system state queries, such as memory statistics, free memory, temperatures, CPU states etc. Host queries of the coprocessor OS MCA log is a part of the service too.

3.3.3.3 MC Event Capture in Linux* 2.6.34

The stock Linux* kernel has support for core MCs in a single dedicated exception handler. The handler expects MCA exceptions to be broadcast to all processors in the system, and it will wait for all CPUs to line up at a rendezvous point before every CPU inspects its own MCA banks and stores flagged events in a global MC event log (consisting of 32 entries). Then the handler on all CPUs lines up at a rendezvous point again and one CPU (the monarch, which is selected as the first entering the MCA event handler) gets to grade the MCA events collected in the global MC event log and to determine whether to panic or resume operation. This takes place in function `monarch_reign()`. If resumed, the MCA handler may send BUS-ERROR signals to the processes affected by the error. Linux* has several kernel variables that control sensitivity to MCA exceptions, ranging from always panic to always ignore them.

Linux* expects MC events to be broadcast to all CPUs. The rendezvous point uses CPU count versus event handler entries as wait criteria. The wait loop is implemented as a spinlock with timeout, such that a defunct CPU cannot prevent the handler from completing.

NMI interrupts on Linux* are treated one way for the boot processor (BP) and differently on the application processors (AP). Signals from the chipset are expected to be routed only to the BP and only the BP will check chipset registers to determine the NMI source. If chipset flags `SERR#` or `IOCHK` are set the BP NMI handler consults configurable control variables to select panic or ignore the MC event. Otherwise, and on APs, the NMI handler will check for software

watchdog timers, call registered NMI handlers, or if not serviced then a configurable control variables to select panic or ignore the unknown NMI.

3.3.3.4 MC Handling in the Intel® Xeon Phi™ Coprocessor Linux*-based coprocessor OS

The Linux* coprocessor OS MCA logic handles capture of core MC events on the Intel® Xeon Phi™ coprocessor without modifications if events are broadcast to all CPUs the same way as on standard IA systems. A callout is required from `monarch_reign()` to a new module for distribution of MC event reports to other interested parties (such as the SMC and the host side MC agent). After distributing the MC events, the Linux* coprocessor OS uses the grading result to select between CEs that resume operation immediately and DUEs that must request a reboot to maintenance mode and then cease operation. Another callout from `monarch_reign()` is required for this part.

Handling of NMIs in the Linux* coprocessor OS requires new code because uncore MCA registers are completely different from those of chipset MCA; for example, MMIO register banks vs. I/O registers. Uncore MCA registers are organized similarly to core MCA banks, but the access method for 32-bit MMIO vs. 64-bit MSRs differs sufficiently to make a merge into the MCA exception handler code unfeasible. However, the global MC event log, the use of `monarch_reign()`, and the event signaling to the host side MCA agent should be the same for the NMI handler as it is for the MC exception handler.

3.3.3.5 MCA Event Sources and Causes

MCA events are received from three sources on the ring: the CPU box, the GBox, and the SBox. For more information on the encoding and controls available on the MCA features, refer to Section 3.3.3.8.

3.3.3.6 MCA Event Post-Processing (coprocessor OS Side Handling)

Once the MC event(s) has been collected into the global MC event log and graded, the failure has been classified as either a DUE or CE. Both event types are distributed to the host and the SMC, potentially with some form of throttling or discrimination based on user configurable settings (via the kernel command line as a boot parameter or at runtime through the control panel).

On CE type failures, the Intel® Xeon Phi™ coprocessor will resume operation because the hardware state is intact. DUE failures cannot be ignored and the next action is to signal the host for a reboot into maintenance mode.

These activities are initiated by callbacks from a special routine and the NMI exception handler. The processing context is exception or interrupt. Both of these require careful coding because locking cannot be relied on for synchronization, even to a separate handler thread. The stock Linux* reaction to a DUE is simply to panic. On the Intel® Xeon Phi™ coprocessor, the recorded events must be distributed to at least two parties, both of which are based on non-trivial APIs (the I2C driver for reporting to the SMC and the SCIF driver for reporting to the host-side MC agent).

3.3.3.7 MCA Event Post-Processing (Host Side Handling)

There are several active proposals on what sort of processing is required for MC events. The Linux* coprocessor OS will capture events in raw form and pass them to an agent on the host for further processing.

The host side MCA agent is a user space application using dedicated SCIF connections to communicate with the Intel® Xeon Phi™ coprocessor Linux* coprocessor OS MCA kernel module. The agent is responsible for the following:

- Maintaining and providing access to a permanent MC event log on the host, preferably as a file on the host's local file system. This agent also handles the distribution of events beyond the host.

- Providing a means to reset (or to trigger a reset) of an Intel® Xeon Phi™ coprocessor card into maintenance mode and passing the latest MC event. The card reset needs support by the host side Intel® Xeon Phi™ coprocessor driver since ring0 access is required.
- Optionally providing access to the Intel® Xeon Phi™ coprocessors global MC event log
- Acting as the host side application; that is, the RAS defect analyzer providing an interface to dump MCA error records from the EEPROM.

The design of the host side MCA agent is beyond the scope of this document. It must place as much content as possible as a user mode application in order to keep the host side drivers as simple and portable as possible. It shall be noted that it has been requested to have sysfs nodes on Linux* hosts present Intel® Xeon Phi™ coprocessor card properties, including MC event logs and states. This may require a kernel agent on the host side to provide the sysfs nodes.

Beyond the overlap of features between driver and user mode agent, this also has issues with SCIF because only one party can own a SCIF queue pair. Having separate SCIF links for the kernel driver and user space agent is not feasible. The host side MCA agent may split into a kernel driver to provide the sysfs nodes and a user space application using the sysfs nodes, where only the kernel driver use SCIF.

3.3.3.8 Core CPU MCA Registers (Encoding and Controls)

While the Intel® Xeon Phi™ coprocessor does support MCA and MCE capabilities, the CPUID feature bits used to identify the processor supports for these features are not set on the Intel® Xeon Phi™ coprocessor.

The Intel® Xeon Phi™ coprocessor implements a mechanism for detecting and reporting hardware errors. Examples of these errors include on-chip cache errors, memory CRC errors, and I/O (PCI Express) link errors. The Intel® Xeon Phi™ coprocessor uses sets of MSR registers to setup machine checking as well as to log detected errors.

Machine checks on the Intel® Xeon Phi™ coprocessor are broken down into two domains:

- Core machine check events, which are handled in a similar fashion to the IA MCA architecture definition
- System machine check events, which are handled in a similar fashion to chipset machine check events

Machine-check event delivery on the Intel® Xeon Phi™ coprocessor is not guaranteed to be synchronous with the instruction execution that may have caused the event. Therefore, recovery from a machine check is not always possible. Software is required to determine if recovery is possible, based on the information stored in the machine-check registers.

The Intel® Xeon Phi™ coprocessor MCA implements one set of MC general registers per CPU (core control registers). There are three banks of MCx registers per core. All hardware threads running on a core share the same set of registers. These registers are for the L1 cache, the L2 cache and the Tag Directories. For the uncore sections, there is one bank of registers per box (GBox, SBox, etc.), each of which is composed of eight 32-bit registers. All uncore events are sent over a serial link to the SBox's I/O APIC. From the I/O APIC, an interrupt is sent to a core, after which normal interrupt processing occurs.

The machine check registers on the Intel® Xeon Phi™ coprocessor consist of a set of core control registers, error reporting MSR register banks, and global system error reporting banks containing error status for the RAS agents. Most core machine-check registers are shared amongst all the cores. The machine-check error reporting registers are listed in Table 3-5.

Table 3-5: Control and Error Reporting Registers

Intel® Xeon Phi™ Coprocessor Machine Check Control Registers		
Register Name	Size (bits)	Description
MCG_CAP	64	Core machine check capability register
MCG_STATUS	64	Core machine check status register
MCG_CTL	64	Core machine check control register (per thread register)
Intel® Xeon Phi™ Coprocessor Machine Error Reporting Registers		
Register Name	Register Name	Register Name
MCI_CTL	64	Machine check control register
MCI_STATUS	64	Machine check status register
MCI_ADDR	64	Machine check address register
MCI_MISC	32	Not Implemented in every MC bank

3.3.3.8.1 MCI_CTL MSR

The MCI_CTL MSR controls error reporting for specific errors produced by a particular hardware unit (or group of hardware units). Each of the 64 flags (EEj) represents a potential error. Setting an EEj flag enables reporting of the associated error, and clearing it disables reporting of the error. Writing the 64-bit value FFFFFFFFFFFFFFFFH to an MCI_CTL register enables the logging of all errors. The coprocessor does not write changes to bits that are not implemented.

Table 3-6: MCI_CTL Register Description

Field Name	Bit Range	Description	Type
EEj	63:0	Error reporting enable flag (where j is 00 through 63)	R/W

3.3.3.8.2 MCI_STATUS MSR

The MCI_STATUS MSR contains information related to a machine check error if its VAL (valid) flag is set. Software is responsible for clearing the MCI_STATUS register by writing it with all 0's; writing 1's to this register will cause a general-protection exception to be generated. The fields in this register are as follows (see also Table 3-7):

- **MCA (machine-check architecture) error code field, bits 0 through 15**
Specifies the machine-check architecture defined error code for the machine-check error condition detected.
- **Model-specific error code field, bits 16 through 31**
Specifies the model-specific error code that uniquely identifies the machine-check error condition detected.
- **Other information field, bits 32 through 56**
The functions of the bits in this field are implementation specific and are not part of the machine-check architecture.
- **PCC (processor context corrupt) flag, bit 57**
Indicates (when set) that the state of the processor might have been corrupted by the detected error condition and that reliable restarting of the processor may not be possible. When clear, this flag indicates that the error did not affect the processor's state.
- **ADDRV (MCI_ADDR register valid) flag, bit 58**
Indicates (when set) that the MCI_ADDR register contains the address where the error occurred. When clear, this flag indicates that the MCI_ADDR register does not contain the address where the error occurred.

- **MISCV (MCI_MISC register valid) flag, bit 59**
Indicates (when set) that the MCI_MISC register contains additional information regarding the error. When clear, this flag indicates that the MCI_MISC register does not contain additional information regarding the error.
- **EN (error enabled) flag, bit 60**
Indicates (when set) that the error was enabled by the associated EEj bit of the MCI_CTL register.
- **UC (error uncorrected) flag, bit 61**
Indicates (when set) that the processor did not or was not able to correct the error condition. When clear, this flag indicates that the processor was able to correct the error condition.
- **OVER (machine check overflow) flag, bit 62**
Indicates (when set) that a machine-check error occurred while the results of a previous error were still in the error-reporting register bank (that is, the VAL bit was already set in the MCI_STATUS register). The processor sets the OVER flag and software is responsible for clearing it.
- **VAL (MCI_STATUS register valid) flag, bit 63**
Indicates (when set) that the information within the MCI_STATUS register is valid. When this flag is set, the processor follows the rules given for the OVER flag in the MCI_STATUS register when overwriting previously valid entries. The processor sets the VAL flag and software is responsible for clearing it.

The VAL bit is only set by hardware when an MC event is detected and the respective MC enable bit in the MCI_CTL register is set as well. Software should clear the MCI_STATUS.VAL bit by writing all 0's to the MCI_STATUS register.

Table 3-7: MCI_STATUS Register Description

Field Name	Bit Range	Description	Type
MCA Code	15:0	MCA error code field	R/W
Model Code	31:16	Model specific error code	R/W
Info	56:32	Other information field	R/W
PCC	57	Processor context corrupt	R/W
ADDRV	58	MCI_ADDR register valid	R/W
MISCV	59	MCI_MISC register valid	R/W
EN	60	Error enabled	R/W
UC	61	Uncorrected error	R/W
OVER	62	Error overflow	R/W
VAL	63	MCI_STATUS register valid	R/W

3.3.3.8.3 MCI_ADDR MSR

The MCI_ADDR MSR contains the address of the code or data memory location that produced the machine-check error if the ADDRv flag in the MCI_STATUS register is set. The address returned is a physical address on the Intel® Xeon Phi™ coprocessor.

Table 3-8: MCI_ADDR Register Description

Field Name	Bit Range	Description	Type
Address	n:0	Address associated with error event	R/W
Reserved	63:n	Reserved (where n is implementation specific)	R/W

3.3.3.8.4 MCI_MISC MSR

The MCI_MISC MSR contains additional information describing the machine-check error if the MISCV flag in the MCI_STATUS register is set. This register is not implemented in the MCO error-reporting register banks of the Intel® Xeon Phi™ coprocessor.

3.3.3.8.5 Summary of Machine Check Registers

Table 3-9 describes the Intel® Xeon Phi™ Coprocessor MCA registers.

Table 3-9: Machine Check Registers

MSR/MMIO Address	Register Name	Size (bits)	Description
Core MCA Registers			
179H	MCG_CAP	64	Core machine check capability register
17AH	MCG_STATUS	64	Core machine check Status register
17BH	MCG_CTL	64	Core machine check control register
400H	MCO_CTL	64	Core machine check control register
401H	MCO_STATUS	64	Core machine check status register
402H	MCO_ADDR	64	Core machine check address register (Not Implemented)
403H	MCO_MISC	32	Core machine check miscellaneous register (Not Implemented)
Intel® Xeon Phi™ coprocessor MCA Registers			
404H	MC1_CTL	32	L2 Cache machine check control register
405H	MC1_STATUS	64	L2 Cache machine check status register
406H	MC1_ADDR	64	L2 Cache machine check address register
407H	MC1_MISC	32	L2 Cache machine check Misc register
TAG Directory MCA Registers			
408H	MC2_CTL	32	TAG Directory machine check control register
409H	MC2_STATUS	64	TAG Directory machine check status register
40AH	MC2_ADDR	64	TAG Directory machine check address register
40BH	MC2_MISC	32	TAG Directory (Not Implemented)
Uncore MCA Registers (#18 MCA interrupt not generated. Signalling via local interrupt controller)			
SBox MCA Registers			
0x8007D3090	MCX_CTL_LO	32	SBox machine check control register
0x8007D3094	MCX_CTL_HI	32	SBox machine check control register (Not implemented)
0x8007D3098	MCX_STATUS_LO	32	SBox machine check status register
0x8007D309C	MCX_STATUS_HI	32	SBox machine check status register
0x8007D30A0	MCX_ADDR_LO	32	SBox machine check address register
0x8007D30A4	MCX_ADDR_HI	32	SBox machine check address register
0x8007D30A8	MCX_MISC	32	SBox Misc (timeout TID register)
0x8007D30AC	MCX_MISC2	32	SBox Misc (timeout address register)
0x8007DAB00	MCA_INT_STAT	32	SBox MCA Interrupt Status Register (Not retained on warm reset)
0x8007DAB04	MCA_INT_EN	32	SBox MCA Interrupt Enable Register (Not retained on warm reset)
Standalone TAG Directory 0 MCA Registers			
0x8007C0340	RTD_MCX_CTL	32	TAG Directory machine check control register

MSR/MMIO Address	Register Name	Size (bits)	Description
0x8007C0348	RTD_MCX_STATUS	64	TAG Directory machine check status register
0x8007C0350	RTD_MCX_ADDR	64	TAG Directory machine check address register
Standalone TAG Directory 1 MCA Registers			
0x800620340	RTD_MCX_CTL	32	TAG Directory machine check control register
0x800620348	RTD_MCX_STATUS	64	TAG Directory machine check status register
0x800620350	RTD_MCX_ADDR	64	TAG Directory machine check address register
Memory Controller (Gbox0) MCA Registers			
0x8007A005C	MCX_CTL_LO	32	Gbox0 Fbox machine check control register
0x8007A0060	MCX_CTL_HI	32	Gbox0 Fbox machine check control register
0x8007A0064	MCX_STATUS_LO	32	Gbox0 Fbox machine check status register
0x8007A0068	MCX_STATUS_HI	32	Gbox0 Fbox machine check status register
0x8007A006C	MCX_ADDR_LO	32	Gbox0 Fbox machine check address register
0x8007A0070	MCX_ADDR_HI	32	Gbox0 Fbox machine check address register
0x8007A0074	MCX_MISC	32	Gbox0 Fbox Misc (Transaction timeout register)
0x8007A017C	MCA_CRC0_ADDR	32	Gbox0 Mbox0 CRC address capture register
0x8007A097C	MCA_CRC1_ADDR	32	Gbox0 Mbox1 CRC address capture register
Memory Controller (Gbox1) MCA Registers			
0x80079005C	MCX_CTL_LO	32	Gbox1 Fbox machine check control register
0x800790060	MCX_CTL_HI	32	Gbox1 Fbox machine check control register
0x800790064	MCX_STATUS_LO	32	Gbox1 Fbox machine check status register
0x800790068	MCX_STATUS_HI	32	Gbox1 Fbox machine check status register
0x80079006C	MCX_ADDR_LO	32	Gbox1 Fbox machine check address register
0x800790070	MCX_ADDR_HI	32	Gbox1 Fbox machine check address register
0x800790074	MCX_MISC	32	Gbox1 Fbox Misc (Transaction timeout register)
0x80079017C	MCA_CRC0_ADDR	32	Gbox1 Mbox0 CRC address capture register
0x80079097C	MCA_CRC1_ADDR	32	Gbox1 Mbox1 CRC address capture register
Memory Controller (Gbox2) MCA Registers			
0x80070005C	MCX_CTL_LO	32	Gbox2 Fbox machine check control register
0x800700060	MCX_CTL_HI	32	Gbox2 Fbox machine check control register
0x800700064	MCX_STATUS_LO	32	Gbox2 Fbox machine check status register
0x800700068	MCX_STATUS_HI	32	Gbox2 Fbox machine check status register
0x80070006C	MCX_ADDR_LO	32	Gbox2 Fbox machine check address register
0x800700070	MCX_ADDR_HI	32	Gbox2 Fbox machine check address register
0x800700074	MCX_MISC	32	Gbox2 Fbox Misc (Transaction timeout register)
0x80070017C	MCA_CRC0_ADDR	32	Gbox2 Mbox0 CRC address capture register
0x80070097C	MCA_CRC1_ADDR	32	Gbox2 Mbox1 CRC address capture register
Memory Controller (Gbox3) MCA Registers			
0x8006F005C	MCX_CTL_LO	32	Gbox3 Fbox machine check control register
0x8006F0060	MCX_CTL_HI	32	Gbox3 Fbox machine check control register
0x8006F0064	MCX_STATUS_LO	32	Gbox3 Fbox machine check status register
0x8006F0068	MCX_STATUS_HI	32	Gbox3 Fbox machine check status register
0x8006F006C	MCX_ADDR_LO	32	Gbox3 Fbox machine check address register
0x8006F0070	MCX_ADDR_HI	32	Gbox3 Fbox machine check address register
0x8006F0074	MCX_MISC	32	Gbox3 Fbox Misc (Transaction timeout register)

MSR/MMIO Address	Register Name	Size (bits)	Description
0x8006F017C	MCA_CRC0_ADDR	32	Gbox3 Mbox0 CRC address capture register
0x8006F097C	MCA_CRC1_ADDR	32	Gbox3 Mbox1 CRC address capture register
Memory Controller (Gbox4) MCA Registers			
0x8006D005C	MCX_CTL_LO	32	Gbox4 Fbox machine check control register
0x8006D0060	MCX_CTL_HI	32	Gbox4 Fbox machine check control register
0x8006D0064	MCX_STATUS_LO	32	Gbox4 Fbox machine check status register
0x8006D0068	MCX_STATUS_HI	32	Gbox4 Fbox machine check status register
0x8006D006C	MCX_ADDR_LO	32	Gbox4 Fbox machine check address register
0x8006D0070	MCX_ADDR_HI	32	Gbox4 Fbox machine check address register
0x8006D0074	MCX_MISC	32	Gbox4 Fbox Misc (Transaction timeout register)
0x8006D017C	MCA_CRC0_ADDR	32	Gbox4 Mbox0 CRC address capture register
0x8006D097C	MCA_CRC1_ADDR	32	Gbox4 Mbox1 CRC address capture register
Memory Controller (Gbox5) MCA Registers			
0x8006C005C	MCX_CTL_LO	32	Gbox5 Fbox machine check control register
0x8006C0060	MCX_CTL_HI	32	Gbox5 Fbox machine check control register
0x8006C0064	MCX_STATUS_LO	32	Gbox5 Fbox machine check status register
0x8006C0068	MCX_STATUS_HI	32	Gbox5 Fbox machine check status register
0x8006C006C	MCX_ADDR_LO	32	Gbox5 Fbox machine check address register
0x8006C0070	MCX_ADDR_HI	32	Gbox5 Fbox machine check address register
0x8006C0074	MCX_MISC	32	Gbox5 Fbox Misc (Transaction timeout register)
0x8006C017C	MCA_CRC0_ADDR	32	Gbox5 Mbox0 CRC address capture register
0x8006C097C	MCA_CRC1_ADDR	32	Gbox5 Mbox1 CRC address capture register
Memory Controller (Gbox6) MCA Registers			
0x8006B005C	MCX_CTL_LO	32	Gbox6 Fbox machine check control register
0x8006B0060	MCX_CTL_HI	32	Gbox6 Fbox machine check control register
0x8006B0064	MCX_STATUS_LO	32	Gbox6 Fbox machine check status register
0x8006B0068	MCX_STATUS_HI	32	Gbox6 Fbox machine check status register
0x8006B006C	MCX_ADDR_LO	32	Gbox6 Fbox machine check address register
0x8006B0070	MCX_ADDR_HI	32	Gbox6 Fbox machine check address register
0x8006B0074	MCX_MISC	32	Gbox6 Fbox Misc (Transaction timeout register)
0x8006B017C	MCA_CRC0_ADDR	32	Gbox6 Mbox0 CRC address capture register
0x8006B097C	MCA_CRC1_ADDR	32	Gbox6 Mbox1 CRC address capture register
Memory Controller (Gbox7) MCA Registers			
0x8006A005C	MCX_CTL_LO	32	Gbox7 Fbox machine check control register
0x8006A0060	MCX_CTL_HI	32	Gbox7 Fbox machine check control register
0x8006A0064	MCX_STATUS_LO	32	Gbox7 Fbox machine check status register
0x8006A0068	MCX_STATUS_HI	32	Gbox7 Fbox machine check status register
0x8006A006C	MCX_ADDR_LO	32	Gbox7 Fbox machine check address register
0x8006A0070	MCX_ADDR_HI	32	Gbox7 Fbox machine check address register
0x8006A0074	MCX_MISC	32	Gbox7 Fbox Misc (Transaction timeout register)
0x8006A017C	MCA_CRC0_ADDR	32	Gbox7 Mbox0 CRC address capture register
0x8006A097C	MCA_CRC1_ADDR	32	Gbox7 Mbox1 CRC address capture register

3.3.3.9 Uncore MCA Registers (Encoding and Controls)

The Intel® Xeon Phi™ coprocessor's uncore agents (which are not part of the core CPU) signal their machine-check events via the I/O APIC, and log error events via agent-specific error control and logging registers. These registers are implemented as registers in Intel® Xeon Phi™ coprocessor MMIO space associated with each uncore agent that is capable of generating machine-check events.

Once an error is detected by an uncore agent, it signals the interrupt controller located in the uncore system box (SBox). The SBox logs the source of the error and generates an interrupt to the specified LRB programmed in the APIC redirection tables.

Software must check all the uncore machine-check banks to identify the source of the uncore machine-check event. To enable the generation of a machine-check event from a given source, the software should set the corresponding bit in the SBox MCA Interrupt Enable Register (MCA_INT_EN). To disable the generation of machine-check events from a given source, the software should clear the corresponding bit of the SBox MCA_INT_EN register.

Sources of uncore machine-check events in the Intel® Xeon Phi™ coprocessor uncore are listed in Table 3-10.

Table 3-10: Sources of Uncore Machine-Check Events

Uncore Agent Name	number of instances	Description
SBox	1	System agent
Tag Directory	2	Tag Directories not collocated with CPU slice
GBox	8	Memory controller

Each uncore agent capable of generating machine-check events contains event control and logging registers to facilitate event detection and delivery.

3.3.3.9.1 System Agent (SBox) Error Logging Registers

The SBox contains a set of machine check registers similar to core bank registers, but implemented in MMIO (USR register) for reporting errors. Machine check events from the SBox are routed to the OS running on a specified thread via the local APIC in the SBox. The SBox local APIC redirection table assigned to MCA interrupts must be programmed with a specific thread in order to service SBox (and other uncore) machine-check events. Errors related to DMA requests are handled directly by the affected DMA Channel itself and are reported to the DMA SW Driver via the local I/O APIC or by the System Interrupt logic, depending on the assigned ownership of the channel. All MCA errors detected by the SBox are logged in the SBox MCA logging registers (MCx.STATUSx, MCx.MISCx, and MCx.ADDR) regardless of whether the corresponding MCA_CTL bit is set, the exception being when the MCA_STATUS.EN bit is already set. Only errors with their corresponding bit set in the MCx.CTL register can signal an error.

Table 3-11: SBox Machine Check Registers

Register Name	Size (bits)	Description
MCX_CTL_LO	32	Machine check control register
MCX_CTL_HI	32	Machine check control register (Reads 0, Writes Dropped, Not implemented on coprocessor)
MCX_STATUS_LO	32	Machine check status register
MCX_STATUS_HI	32	Machine check status register
MCX_ADDR_LO	32	Machine check address register

MCX_ADDR_HI	32	Machine check address register
MCX_MISC	32	Misc (timeout TID register)
MCX_MISC2	32	Misc (timeout address register)

3.3.3.9.2 Multiple Errors and Errors Over Multiple Cycles

There are two cases in which the SBox may receive two or more errors before the software has a chance to process each individual error:

- Multiple errors (errors occurring simultaneously). This occurs when multiple error events are detected in the same cycle. Essentially, this allows the hardware not to try and decode and prioritize multiple errors that occur in the same cycle.
- Errors occurring one after another over multiple cycles. This occurs when an existing error is already logged in the MCx register and another error is received in a subsequent cycle.

3.3.3.9.3 SBox Error Events

Table 3-12 lists the value of the Model code associated with each individual error. The sections following the table provide some additional information on a select set of these errors.

Table 3-12: SBox Error Descriptions

Error Class	MCX_CTL Bit	Error Name	Model Code	Description	SBOX Behaviour
Unsuccessful Completion	9	Received Configuration Request Retry Status (CRS)	0x0006h	A Completion with Configuration Request Retry Status was received for a Request from a Ring Agent	All 1's for data returned to the Ring
	1	Received Completer Abort (CA)	0x0007h	A Completion with Completer Abort status was received for a Request from a Ring Agent	All 1's for data returned to the Ring
	2	Received Unsupported Request (UR)	0x0008h	A Completion with Unsupported Request status was received for a Request from a Ring Agent	All 1's for data returned to the Ring
Poisoned Data	7	Received Poisoned Data in Completion (PD)	0x0040h	A Successful Completion (SC) with Poisoned Data was received for a Request from a Ring Agent	Data payload with error is returned to the Ring
Timeout	6	Upstream Request terminated by Completion Timeout (CTO)	0x0009h	A Completion Timeout was detected for a Request from a Ring Agent	All 1's for data returned to the Ring.
Illegal Access	3	Downstream Address	0x0020h	PCIe downstream attempt to use indirect registers to access	RD: Successful Completion (SC)

Error Class	MCX_CTL Bit	Error Name	Model Code	Description	SBOX Behaviour
		outside of User accessible Range		illegal address ranges via the I/O space	with all 0's for data returned to PCIe WR: Discard transaction. Successful Completion (SC) with no data returned to PCIe.
	8	Unclaimed Address (UA)	0x0021h	A Ring Agent Request to an unclaimed address was terminated by subtractive decode	RD: All 1's for data returned to the Ring. WR: Request is discarded.
PCIe Error	4	PCIe Correctable Error	0x0030h	A PCIe correctable error was logged by the Endpoint	ERR_COR Message transmitted on PCIe
	5	PCIe Uncorrectable Error	0x0031h	A PCIe Uncorrectable error was logged by the Endpoint	ERR_NONFATAL or ERR_FATAL Message transmitted on PCIe

3.3.3.9.3.1 Timeout Error

An upstream timeout occurs when the target fails to respond to an Intel® Xeon Phi™ coprocessor-initiated read request within a programmable amount of time. The PCIe endpoint keeps track of these outstanding completions and will signal the GHOST unit when it is okay to free up the buffers allocated to hold the timed out completion. To ensure that the core subsystem within the Intel® Xeon Phi™ coprocessor doesn't hang while waiting for a read that will never return, the SBox generates a dummy completion back to the requesting thread. The payload of this completion (BAD66BAD) clearly indicates that the completion is fake. As well as generating an MCA event that is logged in the MCX_STATUS register, a portion of the completion header associated with the failing PCIe transaction is logged in the MCX_MISC register.

3.3.3.9.3.2 Unrecognized Transaction Error

This type of error indicates that a transaction was dropped by the SBox because it was of a type that is not handled by Intel® Xeon Phi™ coprocessor. Transactions that fall into this category are usually vendor-specific messages that are not recognized by the Intel® Xeon Phi™ coprocessor.

3.3.3.9.3.3 Illegal Access Error

An illegal access error indicates that the SBOX was unable to complete the transaction because the destination address was not within the legal range. For inbound transactions initiated by PCIe, this can only happen via I/O read and write cycles to the indirect address and data ports. If the user specifies an address above or below the range set aside for MMIO host visibility, a machine check exception will be generated and key debug information will be logged for software inspection.

Ring-initiated transactions can also result in an illegal access error if the coprocessor OS or Tag Directory contains flaws in the coding or logic. The SBox microarchitecture will ensure that all EXT_RD and EXT_WR transactions are delivered to the endpoint scheduler for inspection. If the destination address (an internal Intel® Xeon Phi™ coprocessor address) does not match one of the direct-access ranges set aside for the Flash device or does not match one of the 32 available system memory ranges, it will be terminated and a default value returned to the requester. If the ring traffic was routed to the SBox in error, this will likely fail all built-in address range checks and will overload the platform as a result. To guard against this possibility, the endpoint scheduling logic must explicitly match one of its valid address ranges before driving PCI Express link. Outbound traffic that fails this check will result in the following explicit actions:

- EXT_WR transactions will be discarded, key debug information will be logged and an MCA exception will be generated.
- EXT_RD transactions will complete and return data back to the requester, key debug information will be logged, and an MCA exception will be generated.

3.3.3.9.3.4 Correctable PCIe Fabric Error

Errors detected in the PCIe fabric will generate an MCA error and be logged in the MCX_STATUS register as an event. It is the responsibility of the software handler to extract the error event from the PCIe standalone agent status registers as well as from communication with the PCIe host. The SBox does not log any more information on this error than what is contained in the MCX status register. These errors are signaled by the assertion of this endpoint interface signal.

Table 3-13: Correctable PCIe Fabric Error Signal

Signal Name	Width	Description
func0_rep_cor_err	Scalar	The end point has sent a correctable error message to the root complex

3.3.3.9.3.5 Uncorrectable PCIe Fabric Error

Errors detected in the PCIe fabric (GDA) will generate an MCA error and be logged in the MCX_STATUS register as an event. It is the responsibility of the software handler to extract the error event from the PCIe standalone agent status registers as well as from communication with the PCIe host. The SBox does not log any more information on this error than is contained in the MCX status register. These errors are signaled by the assertion of this endpoint interface signal.

Table 3-14: Uncorrectable PCIe Fabric Error Signal

Signal Name	Width	Description
func0_rep_uncor_err	Scalar	The end point has sent an uncorrectable error message (fatal or nonfatal) to the root complex

3.3.3.9.4 GBox Error Events

Table 3-15: GBox Errors

Error Category	MCX_CTL Bit	Error Name	Model Code	Description	GBOX Behaviour
ECC	2	Correctable ECC Error Detected Ch 0	0x00000000 4h	Single bit ECC error on channel 0	Log/Signal Event

Error Category	MCX_CTL Bit	Error Name	Model Code	Description	GBOX Behaviour
	3	Correctable ECC Error Detected Ch 1	0x000000008h	Single bit ECC error on channel 1	Log/Signal Event "Corrupted" Data may be returned to consumer.
	31	Uncorrectable ECC Error Detected Ch 0	0x080000000h	Double bit ECC error on channel 0	
	32	Uncorrectable ECC Error Detected Ch 1	0x100000000h	Double bit ECC error on channel 1	
	33	Illegal Access to Reserved ECC Memory Space	0x200000000h	Access to reserved ECC memory	
CAPE	4	CAPE Exceeded Threshold Ch 0	0x0000000010h	Memory Cape threshold Exceeded on Ch0	Log/Signal Event
	5	CAPE Exceeded Threshold Ch 1	0x0000000020h	Memory Cape threshold Exceeded on Ch0	
Training	0	Channel 0 retraining	0x000000001h	Channel 0 retraining event	Log/Signal Event
	1	Channel 1 retraining	0x000000002h	Channel 0 retraining event	
	29	Training failure after DM request Ch 0	0x020000000h	Training failure after DM request Ch 0	Log/Signal Event Transaction halted
	30	Training failure after DM request Ch 1	0x040000000h	Training failure after DM request Ch 1	
Proxy MCA	8	Standalone tag directory Proxy MCA event	0x0000000100h	MCA event In Standalone Tag Directory	Log/Signal Event
Miscellaneous	6	Transaction Received to an Invalid Channel	0x0000000040h	Memory transaction with invalid channel encountered	Log/Signal Event "Corrupted" Data may be returned to consumer/Transaction halted
	23	Channel 0 Write Queue overflow	0x0008000000h	Channel 0 Write Queue overflow	Log/Signal Event Unspecified behaviour
	24	Channel 1 Write Queue overflow	0x0010000000h	Channel 1 Write Queue overflow	

3.3.3.9.5 Tag Directory Error Events

Table 3-16: TD Errors

Error Category	MXC_CTL Bit	Error Name	Model Code	Description	Logging Register
Tag-State UNCRR Error	0	External Transaction	0x0001h	A tag error occurred on an external TD transaction	MC2_STATUS MC2_ADDR
	0	Internal Transaction	0x0002h	A tag error occurred on an internal TD transaction (i.e. Victim)	MC2_STATUS MC2_ADDR
Core-Valid UNCRR Error	1	External Transaction	0x0010h	A state error occurred on an external TD transaction	MC2_STATUS MC2_ADDR
	1	Internal Transaction	0x0011h	A State error occurred on an internal TD transaction (i.e. Victim)	MC2_STATUS MC2_ADDR
Tag-State CORR Error	0	External Transaction	0x0100h	A tag error occurred on an external TD transaction	MC2_STATUS MC2_ADDR
	0	Internal Transaction	0x0101h	A tag error occurred on an internal TD transaction (i.e. Victim)	MC2_STATUS MC2_ADDR
Core-Valid CORR Error	1	External Transaction	0x0110h	A state error occurred on an external TD transaction	MC2_STATUS MC2_ADDR
	1	Internal Transaction	0x0111h	A State error occurred on an internal TD transaction (i.e. Victim)	MC2_STATUS MC2_ADDR

3.3.3.9.6 Spare Tag Directory (TD) Logging Registers

The Spare Tag Directory contains a set of registers similar to core bank registers but implemented in MMIO (USR register) space instead of the MSR space that co-located TD's are assigned to.

3.3.3.9.7 Memory Controller (GBox) Error Logging Registers

The GBox contains a set of registers similar to core bank registers but implemented in MMIO (USR register) space instead of as MSRs. The GBox signals two classes of events, CRC retry and Training failure. CRC retry is signaled when the GBox attempts a predefined number of retries for a transaction (before initiating retraining). Training failure is signaled when the GBox training logic fails or when a transaction incurs a CRC failure after retraining was initiated.

Table 3-17: GBox Error Registers

Register Name	Size (bits)	Description
MCX_CTL_LO	32	Machine Check control register
MCX_CTL_HI	32	Machine Check control register
MCX_STATUS_LO	32	Machine Check status register
MCX_STATUS_HI	32	Machine Check status register
MCX_ADDR_LO	32	Machine Check address register
MCX_ADDR_HI	32	Machine Check address register
MCX_MISC	32	MISC (Transaction timeout register)

3.3.3.10 Uncore MCA Signaling

Once a machine-check event has occurred in an uncore agent and has been logged in the error reporting register (MCX_STATUS), the MCX_STATUS.VAL bit is sent from each agent to the SBox interrupt controller, which captures this bit in the SBox MCA_INT_STAT register. Each bit of the SBox MCA_INT_STAT register represents an MCA/EMON event of an uncore agent. When the corresponding bit of MCA_INT_EN is also set, then the SBox will generate an interrupt to the specified Intel® Xeon Phi™ coprocessor core with the interrupt vector specified in the SBox interrupt controller's redirection table.

3.3.4 Cache Line Disable

A statistically significant number of SRAM cells can develop erratic and sticky bit failures over time. Burn-in can be used to reduce these types of errors, but it is not sufficient to guarantee that there is statistically insignificant number of these errors as has been the case in the past. These array errors also manifest more readily as a result of the requirement for the product to run at low voltage in order to reduce power consumption. The Intel® Xeon Phi™ coprocessor operational voltage will need to find the right balance between power and reliable operation in this regard and it must be assumed that SRAM arrays on Intel® Xeon Phi™ coprocessor can develop erratic and sticky bit failures.

As a result of the statistically significant SRAM array error sources outlined above, the Intel® Xeon Phi™ coprocessor supports a mechanism known as Cache Line Disable (CLD) that is used to disable cache lines that develop erratic and sticky bit failures. Intel® Xeon Phi™ coprocessor hardware detects these array errors and signals a machine check exception to a machine check handler, which implements the error handling policy and which can (optionally) use CLD to preclude these errors from occurring in the future. Since the cache line in question will no longer be allowed to allocate a new line in the specific array that sourced the error, there may be a slight performance loss. Since the errors can be sticky, and therefore persistent, the Intel® Xeon Phi™ coprocessor remembers the CLDs between cold boots and reapplies the CLDs as part of the reset process before the cache is enabled. This is done through reset packets that are generated in the SBox and delivered to all units with CLD capability.

3.3.5 Core Disable

Similar to Cache Line Disable (CLD), core disable enables the software (OS) to disable a segment of the Intel® Xeon Phi™ coprocessor. Core disable allows the OS to disable a particular Intel® Xeon Phi™ coprocessor core.

Core disable is achieved by writing a segment of the flash room with a core disable mask, and then initiating a cold or warm reboot. The selected cores will not be enumerated.

Core Disable is intended to be used when it is determined that a particular core cannot function correctly due to specific error events. When this case is detected, the coprocessor OS sends information to the host RAS agent corresponding to the affected core. The RAS agent reboots the card into a special processing mode to disable the core, and then resets the Intel® Xeon Phi™ coprocessor card.

On the next reboot, the core disable flash record will be used to disable the selected cores and prevent them from becoming visible to the coprocessor OS for future scheduling. There will be no allocation into the CRI associated with the disabled core, but the co-located TD will still function to maintain Intel® Xeon Phi™ coprocessor coherency.

3.3.6 Machine Check Flows

This section describes the physical sources of machine check events on the Intel® Xeon Phi™ coprocessor and the hardware flows associated with them. It also suggests how software handlers should address these machine check events.

3.3.6.1 Intel® Xeon Phi™ Coprocessor Core

Sources for machine check events are the L1 instruction and L1 data caches and their associated TLB's as well as the microcode ROM.

The L1 instruction cache is protected by parity bits. There is no loss of machine state when a cache parity error occurs. MCA's generated due to parity errors are informational only and are corrected in hardware. The intent is for software to log the event.

Both TLB's are protected by parity and contain architectural state. Errors in the TLB's are uncorrected. It is up to the software handler to decide if execution should continue.

The L1 data cache is parity protected, but it does contain modified cache lines that make recovery impossible in every case. Also, it does not have any mechanism to convey its machine-check events in a synchronous fault. Hence, instructions that encounter parity errors will consume the bad data from the cache. Software must decide if execution should continue upon receiving a parity error. The reporting registers provided for this cache allow software to invalidate or flush the cache index and way that encountered the parity error.

The Cache Ring Interface (CRI) L2 data cache is protected by ECC. While machine checks are delivered asynchronously with respect to the instruction accessing the cache, single bit errors are corrected by hardware in-line with the data delivery. The L2 tags are protected by parity.

If data integrity is desired, software should consider a mode where all Intel® Xeon Phi™ coprocessor uncorrected errors are treated as fatal errors. To enable potential recovery from L2 cache errors, the address and way of the transaction that encounters an error is logged in the Cache Ring Interface. Software may use the address to terminate applications that use the affected memory addresses range and flush the affected line from cache. L2 cache errors may occur in the Tag array or the data array. Errors in the Tag or data array are typically not corrected and result in incorrect data being returned to the application.

In addition to the error reporting resources, the CRI also contains Cache Line Disable (CLD) registers. These registers are programmed on the accumulation of multiple errors to the same cache set and way. Once written, the cache will not allow allocations into the specified cache set and way.

The Intel® Xeon Phi™ coprocessor does not propagate a poison bit with cache-to-cache transfers. Hence the probability of a bad line in the L2 propagating without a machine check is significantly higher. On a cache-to-cache transfer for a line with bad parity, a machine check is going to be generated on the source L2's core but the data is going to be transferred and cached in the requesting L2 as a good line. As part of the MCA logging on a snoop operation, the destination of data is logged; this information can be used by the error handler to contain the effect of an L2 error.

There are two special cases for snoops. The first is a snoop that encounters a Tag/State error that causes a miss in the Tag. The second case is a snoop that misses in the tag without a Tag error (or a regular miss). In both cases, the CRI should complete the snoop transaction. For snoop types that need a data response, the CRI returns data that may be

unrelated to the actual requested line. Snoops that incur a miss with a parity error report a TAG_MISS_UNCORR_ERR error, but coherency snoops (from TD) that miss generate a SNP_MISS_UNCORR_ERR error.

The TD Tag-State (TS) and Core-Valid (CV) arrays are protected by ECC. For the Intel® Xeon Phi™ coprocessor all errors detected in either the TS or CV arrays may generate a MCA event and are logged in the MCA logging register. Single bit errors by the TD are corrected inline and do not change any TD flows for the affected transaction.

Software must decide if and when to try and recover from a TD error. To remove the error from the TD, software must issue WBINVD instructions such that all cores evict all lines from all caches and then evict or flush all possible addresses to the same set as the error address to regain coherency in the TDs as it is not obvious which lines are tracked in a particular TD.

The TD allows one Cache-Line-Disable (CLD) register that software can program to disable allocation to a particular TD set and way.

3.3.6.2 Memory Controller (GBox)

The GBox detects link CRC failures between the PBox and the GDDR devices. These CRC failures are delivered as machine-check events to the SBox and are logged in the error reporting registers located in the GBox. In addition to CRC, ECC protection of GDDR contents has been added. The GBox can detect single and double bit errors and can correct single bit errors. Both single and double bit errors can be enabled to signal machine-check events.

For a read request that encounters a CRC training failure or a double bit ECC error, the GBox will generate a CRC training failure or a double bit ECC error. The GBox will generate a fake completion of the request. On a write the GBox should complete the transaction by dropping the write for failing link training or completing the write for a double bit error.

3.3.7 Machine Check Handler

A software machine check handler (implemented as a kernel module in the coprocessor OS) is required to resolve hardware machine check events triggered during Intel® Xeon Phi™ coprocessor operation. The machine check handler is responsible for logging hardware-corrected events (threshold controlled) and for communicating information to the host RAS agent about uncorrected events and logging these events. The host RAS agent determines the correct action to take on uncorrected events.

3.3.7.1 Basic Flow

Due to the reliability requirements on the Intel® Xeon Phi™ coprocessor and the unique nature of the hardware a generic handler will not suffice and an Intel® Xeon Phi™ coprocessor specific handler is required. A machine-check handler must perform following steps:

1. Stop all threads and divert them to the machine check handler via IPI.
2. Once all threads have reached, the machine check handler skips to step 4.
3. One or more threads may be hung. Trigger shutdown/checkpoint failure and jump to step 20.
4. Read MCA registers in each bank and log the information.
5. If uncorrected error (MCi.STATUS.UC || MCi.STATUS.PCC), then jump to step 9.
6. Write CLD field in flash, if necessary.
7. If the reliability threshold is met, then jump to step 9.
8. Exit handler.

9. Turn off all cache and disable MCA (MCI.CTL) for all MC banks.
10. Perform a WBINV to flush L2 contents.
11. Invalidate L1 instruction and data caches via test registers.
12. Turn on the caches, but not MCA.
13. On a selected thread/core, perform a read of the entire GDDR memory space.
14. Perform a WBINV to flush the contents of the selected core.
15. Clear MCI.STATUS registers for all MC banks.
16. If reliability testing is not enabled, jump to step 20.
17. Perform a targeted test of the caches.
18. Check the contents of the MCI_STATUS register for failure (note that MC.STATUS.VAL will not be set).
19. If failure is detected, then set CLD to disable affected lines, and then repeat steps 9-15.
20. Turn on MCA (enable MCI.CTL).
21. Assess the severity of the error and determine the action to be taken (i.e., shutdown application, if possible).
22. Clear the MCIP bit.
23. Exit handler.

3.3.8 Error Injection

There are two basic methods that system software can use to simulate machine-check events:

1. Dedicated Error Injection Registers.
2. Machine checks STATUS register.

3.3.8.1 Dedicated Error Injection Registers

Machine check events can be generated using dedicated error injection registers available for a limited number of protected arrays. For Intel® Xeon Phi™ coprocessor, this is limited to the MC0 and MC1 error reporting banks.

3.3.8.2 Error Injection via MCI_STATUS Register

The last method of injecting MC events into the machine is via the MCI_STATUS register. For the MC1, MC2 and Uncore MC Bank registers writing the MCx_STATUS.VAL bit will cause a machine check event to be generated from the targeted error reporting bank.

3.3.8.3 List of API's for RAS

The following interfaces provide communication between RAS features and other parts of the Intel® Xeon Phi™ coprocessor software:

- SCIF access from exception/interrupt context
- SCIF well known ports for the MCA agent and Linux* coprocessor OS MC event handlers
- SCIF message formats for MC events reported to host side agent
- Reboot to maintenance mode via IOCTL request
- SCIF message formats for Intel® Xeon Phi™ coprocessor system queries and controls
- Throttle mechanism for CEs
- I2C driver for the bus where SMC resides
- I2C identifiers for communicating with the SMC
- Data formats for MC events.
- Data formats for Intel® Xeon Phi™ coprocessor system queries (if any)
- Data formats for system environment changes (fan speeds, temp, etc.)
- Filter for which events to report to SMC

- Storage location in SMC for MC raw data
- Fuse override requests to maintenance mode
- Diagnostic mode entry to maintenance mode
- Data formats on the RAS log in Intel® Xeon Phi™ coprocessor EEPROM

Time reference in maintenance mode (Intel® Xeon Phi™ coprocessor cards have no time reference). If the RAS log includes the timestamp, the host must provide a time base or a reference to a time counter.

4 Operating System Support and Driver Writer's Guide

This section discusses the support features that the Intel® Xeon Phi™ coprocessor provides for the operating system and device drivers.

4.1 Third Party OS Support

The Intel® MIC Architecture products support 3rd party operating systems such as modified versions of Linux* or completely custom designs. The Linux* based coprocessor OS is treated like a 3rd party OS.

4.2 Intel® Xeon Phi™ Coprocessor Limitations for Shrink-Wrapped Operating Systems

This section is intended to help developers port an existing operating system that runs a platform built around an Intel 64 processor to Intel® Xeon Phi™ coprocessor hardware.

4.2.1 Intel x86 and Intel 64 ABI

The Intel x86 and Intel 64 -bit ABI uses the SSE2 XMM registers, which do not exist in the Intel® Xeon Phi™ coprocessor.

4.2.2 PC-AT / I/O Devices

Because the Intel® Xeon Phi™ coprocessor does not have a PCH southbridge, many of the devices generally assumed to exist on a PC platform do not exist. Intel® Xeon Phi™ coprocessor hardware supports a serial console using the serial port device on the SBOX I2C bus. It is also possible to export a standard device, like an Ethernet interface, to the OS by emulating it over system and GDDR memory shared with the host. This allows for higher level functionality, such as SSH or Telnet consoles for interactive and NFS for file access.

4.2.3 Long Mode Support

Intel 64 Processors that support Long mode also support a compatibility submode within Long mode to handle existing 32-bit x86 applications without recompilation. The Intel® Xeon Phi™ coprocessor does not support the compatibility submode.

4.2.4 Custom Local APIC

The local APIC registers have expanded fields for the APIC ID, Logical APIC ID, and APIC Destination ID. Refer to the *SDM Volume 3A System Programming Guide* for details.

There is a local APIC (LAPIC) per hardware thread in the Intel® Xeon Phi™ coprocessor. In addition, the SBox contains within it a LAPIC that has 8 Interrupt Command Registers (ICRs) to support host-to-coprocessor and inter-coprocessor interrupts. To initiate an interrupt from the host to an Intel® Xeon Phi™ coprocessor or from one Intel® Xeon Phi™ coprocessor to another, the initiator must write to an ICR on the target Intel® Xeon Phi™ coprocessor. Since there are 8 ICRs, the system can have up to 8 Intel® Xeon Phi™ coprocessors that can be organized in a mesh topology along with the host.

4.2.5 Custom I/O APIC

The Intel® Xeon Phi™ coprocessor I/O APIC has a fixed 64-bit base address. The base address of the I/O APIC on IA platforms is communicated to the OS by the BIOS (Bootstrap) via MP, ACPI, or SFI table entries. The MP and ACPI table entries use a 32-bit address for the base address of the I/O APIC, whereas the SFI table entry uses a 64-bit address. Operating systems that assume a 32-bit address for the I/O APIC will need to be modified.

The I/O APIC pins (commonly known as irq0, irq1 and so on) on a PC-compatible platform are connected to ISA and PCI device interrupts. None of these interrupt sources exist on the Intel® Xeon Phi™ coprocessor; instead the I/O APIC IRQs are connected to interrupts generated by the Intel® Xeon Phi™ coprocessor SBox (e.g., DMA channel interrupts, thermal interrupts, etc.).

4.2.6 Timer Hardware

Timer hardware devices like the programmable interval timer (PIT), the CMOS real time clock (RTC), the advanced configuration and power interface (ACPI) timer, and the high-precision event timer (HPET) commonly found on PC platforms are absent on the Intel® Xeon Phi™ coprocessor.

The lack of timer hardware means that the Intel® Xeon Phi™ coprocessor OS must use the LAPIC timer for all timekeeping and scheduling activities. It still needs a mechanism to calibrate the LAPIC timer which is otherwise calibrated using the PIT. It also needs an alternative solution to the continuously running time-of-day (TOD) clock, which keeps time in year/month/day hour:minute:second format. The Intel® Xeon Phi™ coprocessor has a SBox MMIO register that provides the current CPU frequency, which can be used to calibrate the LAPIC timer. The TOD clock has to be emulated in software to query the host OS for the time at boot-up and then using the LAPIC timer interrupt to update it. Periodic synchronization with the host may be needed to compensate for timer drift.

4.2.7 Debug Store

The Intel® Xeon Phi™ coprocessor does not support the ability to write debug information to a memory resident buffer. This feature is used by Branch Trace Store (BTS) and Precise Event Based Sampling (PEBS) facilities.

4.2.8 Power and Thermal Management

4.2.8.1 Thermal Monitoring

Thermal Monitoring of the Intel® Xeon Phi™ coprocessor die is implemented by a Thermal Monitoring Unit (TMU). The TMU enforces throttling during thermal events by reducing core frequency ratio. Unlike TM2 thermal monitoring on other Intel processors (where thermal events result in throttling of both core frequency and voltage), the Intel® Xeon Phi™ coprocessor TMU does not automatically adjust the voltage. The Intel® Xeon Phi™ coprocessor TMU coordinates with a software-based mechanism to adjust processor performance states (P-states). The TMU software interface consists of a thermal interrupt routed through the SBox I/O APIC and SBox interrupt control and status MMIO registers. For more information on the TMU and its software interface refer to the section on Intel® Xeon Phi™ Coprocessor Power and Thermal Management.

4.2.8.2 ACPI Thermal Monitor and Software Controlled Clock Facilities

The processor implements internal MSRs (IA32_THERM_STATUS, IA32_THERM_INTERRUPT, IA32_CLOCK_MODULATION) that allow the processor temperature to be monitored and the processor performance to be modulated in predefined duty cycles under software control.

The Intel® Xeon Phi™ coprocessor supports non-ACPI based thermal monitoring through a dedicated TMU and a set of thermal sensors. Thermal throttling of the core clock occurs automatically in hardware during a thermal event. Additionally, OS power-management software is given an opportunity to modulate the core frequency and voltage in response to the thermal event. These core frequency and voltage settings take effect when the thermal event ends. In other words, Intel® Xeon Phi™ coprocessor hardware provides equivalent support for handling thermal events but through different mechanisms.

4.2.8.2.1 Enhanced SpeedStep (EST)

ACPI defines performance states (P-state) that are used to facilitate system software's ability to manage processor power consumption. EST allows the software to dynamically change the clock speed of the processor (to different P-states). The software makes P-state decisions based on P-state hardware coordination feedback provided by EST.

Again, the Intel® Xeon Phi™ coprocessor is not ACPI compliant. However, the hardware provides a means for the OS power-management software to set core frequency and voltage that corresponds to the setting of P-states in the ACPI domain. OS PM software in the Intel® Xeon Phi™ coprocessor (just as in the case of EST) dynamically changes the core frequency and voltage of the processor cores based on core utilization, thereby reducing power consumption. Additionally, the Intel® Xeon Phi™ coprocessor hardware provides feedback to the software when the changes in frequency and voltage take effect. This is roughly equivalent to what exists for EST; except that there is a greater burden on OS PM software to:

- generate a table of frequency/voltage pairs that correspond to P-states
- set core frequency and voltage to dynamically change P-states.

4.2.9 Pending Break Enable

The Intel® Xeon Phi™ coprocessor does not support this feature.

4.2.10 Global Page Tables

The Intel® Xeon Phi™ coprocessor does not support the global bit in Page Directory Entries (PDEs) and Page Table Entries (PTEs). Operating systems typically detect the presence of this feature using the CPUID instruction. This feature is enabled on processors that support it by writing to the PGE bit in CR4. On the Intel® Xeon Phi™ coprocessor, writing to this bit results in a GP fault.

4.2.11 CNXT-ID – L1 Context ID

Intel® Xeon Phi™ coprocessor does not support this feature.

4.2.12 Prefetch Instructions

The Intel® Xeon Phi™ coprocessor's prefetch instructions differ from those available on other Intel® processors that support the MMX™ instructions or the Intel® Streaming SIMD Extensions. As a result, the PREFETCH instruction is not supported. This set of instructions is replaced by VPREFETCH as described in the (Intel® Xeon Phi™ Coprocessor Instruction Set Reference Manual (Reference Number: 327364)).

4.2.13 PSE-36

PSE-36 refers to an Intel processor feature (in 32-bit mode) that extends the physical memory addressing capabilities from 32 bits to 36 bits. The Intel® Xeon Phi™ coprocessor has 40 bits of physical address space but only supports 32 bits of physical address space in 32-bit mode. See also the (Intel® Xeon Phi™ Coprocessor Instruction Set Reference Manual (Reference Number: 327364)).

4.2.14 PSN (Processor Serial Number)

The Intel® Xeon Phi™ coprocessor does not support this feature.

4.2.15 Machine Check Architecture

The Intel® Xeon Phi™ coprocessor does not support MCA as defined by the Intel® Pentium® Pro and later Intel processors. However, MCEs on the Intel® Xeon Phi™ coprocessor are compatible with the Intel® Pentium® processor.

4.2.16 Virtual Memory Extensions (VMX)

The Intel® Xeon Phi™ coprocessor does not support the virtualization technology (VT) extensions available on some Intel® 64 processors.

4.2.17 CPUID

The Intel® Xeon Phi™ coprocessor supports a highest-source operand value (also known as a CPUID leaf) of 4 for CPUID basic information, 0x80000008 for extended function information, and 0x20000001 for graphics function information.

4.2.17.1 Always Running LAPIC Timer

The LAPIC timer on the Intel® Xeon Phi™ coprocessor keeps ticking even when the Intel® Xeon Phi™ coprocessor core is in the C3 state. On other Intel processors, the OS detects the presence of this feature using the CPU ID leaf 6. The Intel® Xeon Phi™ coprocessor does not support this leaf so any existing OS code that detects this feature must be modified to support the Intel® Xeon Phi™ coprocessor.

4.2.18 Unsupported Instructions

For the details on supported and unsupported instructions, please consult the (Intel® Xeon Phi™ Coprocessor Instruction Set Reference Manual (Reference Number: 327364)).

4.2.18.1 Memory Ordering Instructions

The Intel® Xeon Phi™ coprocessor memory model is the same as that of the Intel® Pentium processor. The reads and writes always appear in programmed order at the system bus (or the ring interconnect in the case of the Intel® Xeon Phi™ coprocessor); the exception being that read misses are permitted to go ahead of buffered writes on the system bus

when all the buffered writes are cached hits and are, therefore, not directed to the same address being accessed by the read miss.

As a consequence of its stricter memory ordering model, the Intel® Xeon Phi™ coprocessor does not support the SFENCE, LFENCE, and MFENCE instructions that provide a more efficient way of controlling memory ordering on other Intel processors.

While reads and writes from an Intel® Xeon Phi™ coprocessor appear in program order on the system bus, the compiler can still reorder unrelated memory operations while maintaining program order on a single Intel® Xeon Phi™ coprocessor (hardware thread). If software running on an Intel® Xeon Phi™ coprocessor is dependent on the order of memory operations on another Intel® Xeon Phi™ coprocessor then a serializing instruction (e.g., CPUID, instruction with a LOCK prefix) between the memory operations is required to guarantee completion of all memory accesses issued prior to the serializing instruction before any subsequent memory operations are started.

4.2.18.2 Conditional Movs

Intel® Xeon Phi™ coprocessor does not support the Conditional Mov instructions. The OS can detect the lack of CMOVs using CPUID.

4.2.18.3 IN and OUT

The Intel® Xeon Phi™ coprocessor does not support IN (IN, INS, INSB, INSW, INSD) and OUT (OUT, OUTS, OUTSB, OUTSW, OUTSD) instructions. These instructions result in a GP fault. There is no use for these instructions on Intel® Xeon Phi™ coprocessors; all I/O devices are accessed through MMIO registers.

4.2.18.4 SYSENTER and SYSEXIT

The Intel® Xeon Phi™ coprocessor does not support the SYSENTER and SYSEXIT instructions that are used by 32-bit Intel processors (since the Pentium II) to implement system calls. However, the Intel® Xeon Phi™ coprocessor does support the SYSCALL and SYSRET instructions that are supported by Intel 64 processors. Using CPUID, the OS can detect the lack of SYSENTER and SYSEXIT and the presence of SYSCALL and SYSRET instructions.

4.2.18.5 MMX™ Technology and Streaming SIMD Extensions

The Intel® Xeon Phi™ coprocessor only supports SIMD vector registers that are 512 bits wide (zmm0-31) along with eight 16-bit wide vector mask registers.

The IA-32 architecture includes features by which an OS can avoid the time-consuming restoring of the floating-point state when activating a user process that does not use the floating-point unit. It does this by setting the TS bit in control register CR0. If a user process then tries to use the floating-point unit, a device-not-available fault (exception 7 = #NM) occurs. The OS can respond to this by restoring the floating-point state and by clearing CR0.TS, which prevents the fault from recurring.

The Intel® Xeon Phi™ coprocessor does not include any explicit instruction to perform context a save and restore of the Intel® Xeon Phi™ coprocessor state. To perform a context save and restore you can use:

- Vector loads and stores for vector registers
- A combination of vkmov plus scalar loads and stores for mask registers

- LDMXCSR and STMXCSR for MXCSR state register

4.2.18.6 Monitor and Mwait

The Intel® Xeon Phi™ coprocessor does not support the MONITOR and MWAIT instructions. The OS can use CPUID to detect lack of support for these.

MONITOR and MWAIT are provided to improve synchronization between multiple agents. In the implementation for the Intel® Pentium® 4 processor with Streaming SIMD Extensions 3 (SSE3), MONITOR/MWAIT are targeted for use by system software to provide more efficient thread synchronization primitives. MONITOR defines an address range used to monitor write-back stores. MWAIT is used to indicate that the software thread is waiting for a write-back store to the address range defined by the MONITOR instruction.

FCOMI, FCOMIP, FUCOMI, FUCOM, FCMOVcc

The Intel® Xeon Phi™ coprocessor does not support these floating-point instructions, which were introduced after the Intel® Pentium® processor.

4.2.18.7 Pause

The Intel® Xeon Phi™ coprocessor does not support the pause instruction (introduced in the Intel® Pentium® 4 to improve its performance in spin loops and to reduce the power consumed). The Intel® Pentium® 4 and the Intel® Xeon® processors implement the PAUSE instruction as a pre-defined delay. The delay is finite and can be zero for some processors. The equivalent Intel® Xeon Phi™ coprocessor instruction is DELAY, which has a programmable delay. Refer to the programmer's manual for further details.

5 Application Programming Interfaces

5.1 The SCIF APIs

SCIF provides a mechanism for internode communication within a single platform, where a node is either an Intel® Xeon Phi™ coprocessor or the Xeon-based host processor complex. In particular, SCIF abstracts the details of communicating over the PCI Express* bus (and controlling related Intel® Xeon Phi™ coprocessors) while providing an API that is symmetric between the host and the Intel® Xeon Phi™ coprocessor. An important design objective for SCIF was to deliver the maximum possible performance given the communication abilities of the hardware.

The Intel® MPSS supports a computing model in which the workload is distributed across both the Intel® Xeon® host processors and the Intel® Xeon Phi™ coprocessor based add-in PCI Express* cards. An important property of SCIF is symmetry; SCIF drivers should present the same interface on both the host processor and the Intel® Xeon Phi™ coprocessor so that software written to SCIF can be executed wherever is most appropriate. SCIF architecture is operating system independent; that is, SCIF implementations on different operating systems are able to intercommunicate. SCIF is also the transport layer that supports MPI, OpenCL*, and networking (TCP/IP).

This section defines the architecture of the Intel® MIC Symmetric Communications Interface (SCIF). It identifies all external interfaces and each internal interface between the major system components.

The feature sets listed below are interdependent with SCIF.

- **Reliability Availability Serviceability (RAS) Support**
Because SCIF serves as the communication channel between the host and the Intel® Xeon Phi™ coprocessors, it is used for RAS communication.
- **Power Management**
SCIF must deal with power state events such as a node entering or leaving package C6.
- **Virtualization Considerations**
The Intel® Xeon Phi™ coprocessor product supports the direct assignment virtualization model. The host processor is virtualized, and each Intel® Xeon Phi™ coprocessor device is assigned exclusively to exactly one VM. Under this model, each VM and its assigned Intel® Xeon Phi™ coprocessor devices can operate as a SCIF network. Each SCIF network is separate from other SCIF networks in that no intercommunication is possible.
- **Multi-card Support**
The SCIF model, in principle, supports an arbitrary number of Intel® Xeon Phi™ coprocessor devices. The SCIF implementation is optimized for up to 8 Intel® Xeon Phi™ coprocessor devices.
- **Board Tools**
The Intel® MPSS ships with some software tools commonly referred to as “board tools”. Some of these board tools are layered on SCIF.

As SCIF provides the communication capability between host and the Intel® Xeon Phi™ coprocessors, there must be implementations of SCIF on both the host and the Intel® Xeon Phi™ coprocessor. Multisocket platforms are supported by providing each socketed processor with a physical PCI Express* interface. SCIF supports communication between any host processor and any Intel® Xeon Phi™ coprocessor, and between any two Intel® Xeon Phi™ coprocessors connected through separate physical PCI buses.

All of Intel® Xeon Phi™ coprocessor memory can be visible to the host or other Intel® Xeon Phi™ coprocessor devices. The upper 512GB of the Intel® Xeon Phi™ coprocessor's physical address space is divided into 32 16-GB ranges that map through 32 corresponding SMPT registers to 16-GB ranges in host system address space. Each SMPT register can be

programmed to any multiple of 16-GB in the host's 64-bit address space. The Intel® Xeon Phi™ coprocessor accesses the host's physical memory through these registers. It also uses these registers to access the memory space of other Intel® Xeon Phi™ coprocessor devices for peer-to-peer communication since Intel® Xeon Phi™ coprocessor memory is mapped into the host address space. Thus, there is an upper limit of 512 GB to the host system memory space that can be addressed at any time. Up to seven SMPT registers (112 GB of this aperture) are needed to access the memory of seven other Intel® Xeon Phi™ coprocessor devices in a platform, for a maximum of 8 Intel® Xeon Phi™ coprocessor devices (assuming up to 16 GB per Intel® Xeon Phi™ coprocessor device). This leaves 25 SMPTs, which can map up to 400GB of host memory. Overall, as the number of Intel® Xeon Phi™ coprocessor devices within a platform increases, the amount of host memory that is visible to each Intel® Xeon Phi™ coprocessor device decreases.

Figure 5-1: SCIP Architectural Model

Note that although SCIF supports peer-to-peer reads, the PCIe* root complex of some Intel client platforms do not.

The Intel® Xeon Phi™ coprocessor DMA engine begins DMAs on cache-line boundaries, and the DMA length is some multiple of the cache-line length (64B). Many applications need finer granularity. SCIF uses various software techniques to work compensate for this limitation. For example, when the source and destination base addresses are separated by a multiple of 64B, but do not begin on a cache-line boundary, the transfer is performed as unaligned “head” and “tail” read and write transfers (by the Intel® Xeon Phi™ coprocessor cores) and an aligned DMA “body” transfer. When the source and destination base addresses are not separated by a multiple of 64B, SCIF may first perform a local memory-to-memory copy of the buffer, followed by the head/body/tail transfer.

A SCIF implementation on a host or Intel® Xeon Phi™ coprocessor device includes both a user mode (Ring 3) library and kernel mode (Ring 0) driver. The user mode (Ring 3) library and kernel mode (Ring 0) driver implementations are designed to maximize portability across devices and operating systems. A kernel mode library facilitates accessing SCIF facilities from kernel mode. Subsequent subsections briefly describe the major components layered on SCIF.

The kernel-mode SCIF API is similar to the user mode API and is documented in the *Intel® MIC SCIF API Reference Manual for Kernel Mode Linux**. Table 5-1 **Error! Reference source not found.** is a snapshot summary of the SCIF APIs. In the table, μ SCIF indicates a function in the user mode API, and kSCIF indicates a function in the kernel mode API. For complete details of the SCIF API and architectural design, please consult the *Intel® MIC SCIF API Reference Manual for User Mode Linux**.

Table 5-1: Summary of SCIF Functions

Group	Function	Mode
Connection	scif_open	μSCIF/kSCIF
	scif_close	μSCIF/kSCIF
	scif_bind	μSCIF/kSCIF
	scif_listen	μSCIF/kSCIF
	scif_connect	μSCIF/kSCIF
	scif_accept	μSCIF/kSCIF
Messaging	scif_send	μSCIF/kSCIF
	scif_recv	μSCIF/kSCIF
Registration and Mapping	scif_register	μSCIF/kSCIF
	scif_unregister	μSCIF/kSCIF
	scif_mmap	μSCIF
	scif_munmap	μSCIF
	scif_pin_pages	kSCIF
	scif_unpin_pages	kSCIF
	scif_register_pinned_pages	kSCIF
	scif_get_pages	kSCIF
RMA	scif_put_pages	kSCIF
	scif_readfrom	μSCIF/kSCIF
	scif_writeto	μSCIF/kSCIF
	scif_vreadfrom	μSCIF/kSCIF
	scif_vwriteto	μSCIF/kSCIF
	scif_fence_mark	μSCIF/kSCIF
	scif_fence_wait	μSCIF/kSCIF
	scif_fence_signal	μSCIF/kSCIF
Utility	scif_event_register	kSCIF
	scif_poll	μSCIF/kSCIF
	scif_get_nodeIDs	μSCIF/kSCIF
	scif_get_fd	μSCIF

The Connection API group enables establishing connections between processes on different nodes in the SCIF network, and employs a socket-like connection procedure. Such connections are point-to-point, connecting a pair of processes, and are the context in which communication between processes is performed.

The Messaging API group supports two-sided communication between connected processes and is intended for the exchange of short, latency-sensitive messages such as commands and synchronization operations.

The Registration API group enables controlled access to ranges of the memory of one process by a process to which it is connected. This group includes APIs for mapping the registered memory of a process in the address space of another process.

The RMA API group supports one-sided communication between the registered memories of connected processes, and is intended for the transfer of medium to large buffers. Both DMA and programmed I/O are supported by this group. The RMA API group also supports synchronization to the completion of previously initiated RMAs.

Utility APIs provide a number of utility services.

5.2 MIC Management Library

The MIC Management Library (*libmicmgmt*) supersedes *MicAccessAPI* which was available with previous releases of the software stack. *MicAccessAPI* is deprecated on Linux as of MPSS 2.1.6720 and on Windows as of MPSS 3.2. *Libmicmgmt* is a C/C++ library that exposes a set of APIs for applications to monitor and configure several metrics of the Intel® Xeon Phi™ coprocessor platform. It also allows communication with other agents, such as the System Management Controller. This library is in turn dependent on *libscif.so* which is required on the system to be able to connect to and communicate with the kernel components of the software stack. The *libscif.so* library is installed as part of Intel® MPSS. Several tools, including *MicInfo*, *MicCheck*, *MicSmc*, and *MicFlash* are dependent on *libmicmgmt*.

Following a successful boot of the Intel® Xeon Phi™ coprocessor card(s), the primary responsibility of *libmicmgmt* is to establish connections with the host driver and the coprocessor OS, and subsequently allow software to monitor/configure Intel® Xeon Phi™ coprocessor parameters. There are three main communication channels. The first communication channel is established with the coprocessor directly by using the SCIF library. The second and third are established with the host driver by using *ioctl*s and either the *sysfs* interface, on Linux platforms, or the *WMI* interface, on Windows platforms respectively, as indicated in the figure below.

Figure 5-2: Intel® Xeon Phi™ Coprocessor Management Library Architecture for SCIF, Sysfs and WMI Communication Channels

5.2.1 Management Library and Flash Update Procedure

Another important responsibility of libmicgmt is to update the flash & SMC firmware. In order to perform this update, the Intel® Xeon Phi™ coprocessor cards must be in the 'ready' mode. This can be accomplished using the 'micctrl' tool that comes with MPSS. Libmicgmt then enters into maintenance mode and interacts with the SPI (Serial Peripheral Interface) flash and the SMC's flash components via the maintenance mode handler to successfully complete the update process as shown in the figure below.

Figure 5-3: Management Library and Flash Update Procedure

The list of APIs included in the management library can be classified into several broad categories as shown in Table 5-2. More detailed information for each function can be found in:

- The Linux man page, available in the libmicgmt-doc rpm.
- The Windows libmicgmt html file. This is installed by default in the base MSI package, starting as of MPSS 3.2 release.

Table 5-2: Libmicgmt APIs

Group	Function name
Open/close device	mic_open_device, mic_close_device, mic_get_devices, mic_free_devices, mic_get_ndevices, mic_get_device_at_index
Device type	mic_get_device_type, mic_get_device_name
Error handling	mic_get_error_string, mic_clear_error_string

Maintenance mode	mic_enter_maint_mode, mic_leave_maint_mode, mic_in_maint_mode, mic_in_ready_state
Flash/ECC	mic_flash_size, mic_flash_active_offs, mic_flash_update_start, mic_flash_update_done, mic_flash_read_start, mic_flash_read_done, mic_set_ecc_mode_start, mic_set_ecc_mode_done, mic_get_flash_status_info, mic_get_progress, mic_get_status, mic_get_ext_status, mic_free_flash_status_info, mic_flash_version, mic_get_flash_vendor_device
PCI	mic_get_pci_config, mic_get_pci_domain_id, mic_get_bus_number, mic_get_device_number, mic_get_vendor_id, mic_get_device_id, mic_get_revision_id, mic_get_subsystem_id, mic_get_link_speed, mic_get_link_width, mic_get_max_payload, mic_get_max_readreq, mic_get_pci_class_code, mic_free_pci_config
Thermal	mic_get_thermal_info, mic_get_smc_hwrevision, mic_get_smc_fwversion, mic_is_smc_boot_loader_ver_supported, mic_get_smc_boot_loader_ver, mic_get_fsc_status, mic_get_die_temp, mic_is_die_temp_valid, mic_get_gddr_temp, mic_is_gddr_temp_valid, mic_get_fanin_temp, mic_is_fanin_temp_valid, mic_get_fanout_temp, mic_is_fanout_temp_valid, mic_get_vccp_temp, mic_is_vccp_temp_valid, mic_get_vddg_temp, mic_is_vddg_temp_valid, mic_get_vddq_temp, mic_is_vddq_temp_valid, mic_get_fan_rpm, mic_get_fan_pwm, mic_free_thermal_info
Memory	mic_get_memory_info, mic_get_memory_vendor, mic_get_memory_revision, mic_get_memory_density, mic_get_memory_size, mic_get_memory_speed, mic_get_memory_type, mic_get_memory_frequency, mic_get_memory_voltage, mic_get_ecc_mode, mic_free_memory_info
Processor	mic_get_processor_info, mic_get_processor_model, mic_get_processor_family, mic_get_processor_type, mic_get_processor_steppingid, mic_get_processor_stepping, mic_free_processor_info
Uos	mic_get_cores_info, mic_get_cores_count, mic_get_cores_voltage, mic_get_cores_frequency, mic_free_cores_info
Versions	mic_get_version_info, mic_get_uos_version, mic_get_flash_version, mic_get_fsc_strap, mic_free_version_info
Power utilization	mic_get_power_utilization_info, mic_get_total_power_readings_w0, mic_get_total_power_sensor_sts_w0, mic_get_total_power_readings_w1, mic_get_total_power_sensor_sts_w1, mic_get_inst_power_readings, mic_get_inst_power_sensor_sts, mic_get_max_inst_power_readings, mic_get_max_inst_power_sensor_sts, mic_get_pcie_power_readings, mic_get_pcie_power_sensor_sts, mic_get_c2x3_power_readings, mic_get_c2x3_power_sensor_sts, mic_get_c2x4_power_readings, mic_get_c2x4_power_sensor_sts, mic_get_vccp_power_readings, mic_get_vccp_power_sensor_sts, mic_get_vccp_current_readings, mic_get_vccp_current_sensor_sts, mic_get_vccp_voltage_readings, mic_get_vccp_voltage_sensor_sts, mic_get_vddg_power_readings, mic_get_vddg_power_sensor_sts, mic_get_vddg_current_readings, mic_get_vddg_current_sensor_sts, mic_get_vddg_voltage_readings,

	mic_get_vddg_voltage_sensor_sts, mic_get_vddq_power_readings, mic_get_vddq_power_sensor_sts, mic_get_vddq_current_readings, mic_get_vddq_current_sensor_sts, mic_get_vddq_voltage_readings, mic_get_vddq_voltage_sensor_sts, mic_free_power_utilization_info
Power limits	mic_get_power_limit, mic_get_power_phys_limit, mic_get_power_hmrk, mic_get_power_lmrk, mic_get_time_window0, mic_get_time_window1, mic_free_power_limit, mic_set_power_limit0, mic_set_power_limit1
Memory utilization	mic_get_memory_utilization_info, mic_get_total_memory_size, mic_get_available_memory_size, mic_get_memory_buffers_size, mic_free_memory_utilization_info
Core utilization	mic_alloc_core_util, mic_update_core_util, mic_get_idle_counters, mic_get_nice_counters, mic_get_sys_counters, mic_get_user_counters, mic_get_idle_sum, mic_get_sys_sum, mic_get_nice_sum, mic_get_user_sum, mic_get_jiffy_counter, mic_get_num_cores, mic_get_threads_core, mic_get_tick_count, mic_free_core_util
Led	mic_get_led_alert, mic_set_led_alert
Turbo	mic_get_turbo_state_info, mic_get_turbo_state, mic_get_turbo_mode, mic_get_turbo_state_valid, mic_set_turbo_mode, mic_free_turbo_info
Throttle	mic_get_throttle_state_info, mic_get_thermal_ttl_active, mic_get_thermal_ttl_current_len, mic_get_thermal_ttl_count, mic_get_thermal_ttl_time, mic_get_power_ttl_active, mic_get_power_ttl_current_len, mic_get_power_ttl_count, mic_get_power_ttl_time, mic_free_throttle_state_info
Device properties	mic_get_post_code, mic_get_silicon_sku, mic_get_serial_number, mic_is_ras_avail, mic_get_uuid, mic_get_sysfs_attribute (NOTE: The current implementation retrieves information from sysfs on Linux and from WMI on Windows)
Power management	mic_get_uos_pm_config, mic_get_cpufreq_mode, mic_get_corec6_mode, mic_get_pc3_mode, mic_get_pc6_mode, mic_free_uos_pm_config
SMC config	mic_get_smc_persistence_flag, mic_set_smc_persistence_flag

5.3 Support for Industry Standards

The Intel® MPSS supports industry standards like OpenMP™, OpenCL*, MPI, OFED*, and TCP/IP.

OpenMP™ is supported as part of the Intel® Composer XE software tools suite for the Intel® MIC Architecture.

MPI standards are supported through OFED* verbs development. See Section 2.2.9.2 for OFED* support offered in the Intel® Xeon Phi™ coprocessor.

The support for the OpenCL* standard for programming heterogeneous computers consists of three components:

- Platform APIs used by a host program to enumerate compute resources and their capabilities.
- A set of Runtime APIs to control compute resources in a platform independent manner. The Runtime APIs are responsible for memory allocations, copies, and launching kernels; and provide an event mechanism that allows the host to query the status of or wait for the completion of a given call.
- A C-based programming language for writing programs for the compute devices.

For more information, consult the relevant specification published by the respective owning organizations:

- OpenMP™ (<http://openmp.org/>)
- OpenCL (<http://www.khronos.org/opencl/>)
- MPI (<http://www.mpi-forum.org/>)
- OFED* Overview (<http://www.openfabrics.org/>)

5.3.1 TCP/IP Emulation

The NetDev drivers emulate an Ethernet device to the next higher layer (IP layer) of the networking stack. Drivers have been developed specifically for the Linux* and Windows* operating systems. The host can be configured to bridge the TCP/IP network (created by the NetDev drivers) to other networks that the host is connected to. The availability of such a TCP/IP capability enables, among other things:

- remote access to Intel® Xeon Phi™ coprocessor devices via Telnet or SSH
- access to MPI on TCP/IP (as an alternative to MPI on OFED*)
- NFS access to the host or remote file systems (see Section 0).

5.4 Intel® Xeon Phi™ Coprocessor Command Utilities

Table 5-3 describes the utilities that are available to move data or execute commands or applications from the host to the Intel® Xeon Phi™ coprocessors.

Table 5-3: Intel® Xeon Phi™ Coprocessor Command Utilities

Utility	Description
micctrl	<ul style="list-style-type: none"> ▪ This utility administers various Intel® Xeon Phi™ duties including initialization, resetting and changing/setting the modes of any coprocessors installed on the platform. ▪ See the Intel® Xeon Phi™ Manycore Platform Software Stack (MPSS) Getting Started Guide (document number 513523) for details on how to use this tool.
micnativeloadex	<p>Uploads an executable and any dependent libraries:</p> <ul style="list-style-type: none"> ▪ from the host to a specified Intel® Xeon Phi™ coprocessor device ▪ from one Intel® Xeon Phi™ coprocessor device back to the host ▪ from one Intel® Xeon Phi™ coprocessor device to another Intel® Xeon Phi™ coprocessor device. <p>A process is created on the target device to execute the code. The application micnativeloadex can redirect (proxy) the process's file I/O to or from a device on the host.</p> <p>See the Intel® Xeon Phi™ Manycore Platform Software Stack (MPSS) Getting Started Guide (document number 513523) for details on how to use this tool.</p>

5.5 NetDev Virtual Networking

5.5.1 Introduction

The Linux* networking (see Figure 3-4) stack is made up of many layers. The application layer at the top consists of entities that typically run in ring3 (e.g., FTP client, Telnet, etc.) but can include support from components that run in ring0. The ring3 components typically use the services of the protocol layers via a system call interface like sockets. The device agnostic transport layer consists of several protocols including the two most common ones – TCP and UDP. The transport layer is responsible for maintaining peer-to-peer communications between two endpoints (commonly identified by ports) on the same or on different nodes. The Network layer (layer 3) includes protocols such as IP, ICMP, and ARP; and is responsible for maintaining communication between nodes, including making routing decisions. The Link layer (layer 2) consists of a number of protocol agnostic device drivers that provide access to the Physical layer for a number of different mediums such as Ethernet or serial links. In the Linux* network driver model, the Network layer talks to the device drivers via an indirection level that provides a common interface for access to various mediums.

Figure 5-4: Linux* Network Stack

The focus of this section is to describe the virtual Ethernet driver that is used to communicate between various nodes in the system, including between cards. The virtual Ethernet driver sends and receives Ethernet frames across the PCI Express* bus and uses the DMA capability provided by the SBox on each card.

5.5.2 Implementation

A separate Linux* interface is created for each Intel® Xeon Phi™ Coprocessor (mic0, mic1, and so on). It emulates a Linux* hardware network driver underneath the network stack on both ends. Currently, the connections are class C subnets local to the host system only. In the future, the class C subnets will be made available under the Linux* network bridging system for outside of host access.

During initialization, the following steps are followed:

1. Descriptor ring is created in host memory.
2. Host provides receive buffer space in the descriptor ring using Linux* skbuffs
3. Card maps to the host descriptor ring.
4. During host transmit, the host posts transmit skbuffs to the card OS in descriptor ring.
5. Card polls for changes in descriptor host transmit ring
6. Card allocates skbuff and copies host transmit data
7. Card sends new skbuff to card side TCP/IP stack.
8. At card transmit, card copies transmit skbuff to receive buffer provided at initialization.
9. Card increments descriptor pointer.
10. Host polls for changes in transmit ring.
11. Host sends receive buffer to TCP/IP stack.

In a future implementation, during initialization, Host will create a descriptor ring for controlling transfers, Host will allocate and post a number of receive buffers to the card, card will allocate and post a number of receive buffers to the host. At Host Transmit, Host DMAs data to receive skbuff posted by Intel® Xeon Phi™ Coprocessor, Host interrupts card, Card interrupt routine sends skbuff to tcp/ip stack, card allocates and posts new empty buffer for host use. At Card Transmit, Card DMAs data to receive skbuff posted by Host, Card interrupts host, Host interrupt routine sends skbuff to tcp/ip stack, Host allocates and posts new empty buffer for card use.

6 Compute Modes and Usage Models

The architecture of the Intel® Xeon Phi™ coprocessor enables a wide continuum of compute paradigms far beyond what is currently available. This flexibility allows a dynamic range of solution to address your computing needs – from highly scalar processing to highly parallel processing, and a combination of both in between. There are three general categories of compute modes supported with the Intel® Xeon Phi™ coprocessor, which can be combined to develop applications that are optimal for the problem at hand.

6.1 Usage Models

The following two diagrams illustrate the compute spectrum enabled and supported by the Intel® Xeon® processor-Intel® Xeon Phi™ Coprocessor coupling. Depending on the application's compute needs, a portion of its compute processes can either be processed by the Intel® Xeon® processor host CPUs or by the Intel® Xeon Phi™ coprocessor. The application can also be started or hosted by either the Intel® Xeon® processor host or by the Intel® Xeon Phi™ coprocessor. Depending on the computational load, an application will run within the range of this spectrum for optimal performance.

Figure 6-1: A Scalar/Parallel Code Viewpoint of the Intel® Xeon Phi™ Architecture Enabled Compute Continuum

Figure 6-2: A Process Viewpoint of the Intel® MIC Architecture Enabled Compute Continuum

The Intel® MPI Library for Intel® MIC Architecture plans to provide all of the traditional Intel® MPI Library features on any combination of the Intel® Xeon® and the Intel® Xeon Phi™ coprocessors. The intention is to extend the set of architectures supported by the Intel® MPI Library for the Linux* OS, thus providing a uniform program development and execution environment across all supported platforms.

The Intel® MPI Library for Linux* OS is a multi-fabric message-passing library based on ANL* MPICH2* and OSU* MVAPICH2*. The Intel® MPI Library for Linux* OS implements the Message Passing Interface, version 2.1* (MPI-2.1) specification.

The Intel® MPI Library for Intel® MIC Architecture supports the programming models shown in Figure 6-3.

Figure 6-3: MPI Programming Models for the Intel® Xeon Phi™ Coprocessor

In the Offload mode, either the Intel® Xeon Phi™ coprocessors or the host CPUs are considered to be coprocessors. There are two possible scenarios:

1. Xeon® hosted with Intel® Xeon Phi™ coprocessors, where the MPI processors run on the host Xeon® CPUs, while the offload is directed towards the Intel® Xeon Phi™ coprocessors. This model is supported by the Intel® MPI Library for Linux* OS as of version 4.0. Update 3.
2. Intel® Xeon Phi™ coprocessor hosted with Xeon® coprocessing, where the MPI processes run on the Intel® Xeon Phi™ coprocessors while the offload is directed to the host Xeon® CPU.

Both models make use of the offload capabilities of the products like Intel® C, C++, Fortran Compiler for Intel® MIC Architecture, and Intel® Math Kernel Library (MKL). The second scenario is not supported currently due to absence of the respective offload capabilities in the aforementioned collateral products.

In the MPI mode, the host Xeon® CPUs and the Intel® Xeon Phi™ coprocessors are considered to be peer nodes, so that the MPI processes may reside on both or either of the host Xeon® CPUs and Intel® Xeon Phi™ coprocessors in any combination. There are three major models:

- **Symmetric model**
The MPI processes reside on both the host and the Intel® Xeon Phi™ coprocessors. This is the most general MPI view of an essentially heterogeneous cluster.
- **Coprocessor-only model**
All MPI processes reside only on the Intel® Xeon Phi™ coprocessors. This can be seen as a specific case of the symmetric model previously described. Also, this model has a certain affinity to the Intel® Xeon Phi™ coprocessor hosted with Xeon® coprocessing model because the host CPUs may, in principle, be used for offload tasks.
- **Host-only model (not depicted)**
All MPI processes reside on the host CPUs and the presence of the Intel® Xeon Phi™ coprocessors is basically ignored. Again, this is a specific case of the symmetric model. It has certain affinity to the Xeon® hosted with Intel® MIC Architecture model, since the Intel® Xeon Phi™ coprocessors can in principle be used for offload. This model is already supported by the Intel MPI Library as of version 4.0.3.

6.1.1 Offload Model

This model is characterized by the MPI communications taking place only between the host processors. The coprocessors are used exclusively thru the offload capabilities of the products like Intel® C, C++, and Fortran Compiler for Intel® MIC Architecture, Intel® Math Kernel Library (MKL), etc. This mode of operation is already supported by the Intel® MPI Library for Linux* OS as of version 4.0. Update 3. Using MPI calls inside offloaded code is not supported.

It should be noted that the total size of the offload code and data is limited to 85% of the amount of GDDR memory on the coprocessor.

Figure 6-4: MPI on Host Devices with Offload to Coprocessors

6.1.2 Coprocessor-Only Model

In this model (also known as the “Intel® MIC architecture native” model), the MPI processes reside solely inside the coprocessor. MPI libraries, the application, and other needed libraries are uploaded to the coprocessors. Then an application can be launched from the host or from the coprocessor.

Figure 6-5: MPI on the Intel® Xeon Phi™ Coprocessors Only

6.1.3 Symmetric Model

In this model, the host CPUs and the coprocessors are involved in the execution of the MPI processes and the related MPI communications. Message passing is supported inside the coprocessor, inside the host node, and between the coprocessor and the host via the shm and shm:tcp fabrics. The shm:tcp fabric is chosen by default; however, using shm for communication between the coprocessor and the host provides better MPI performance than TCP. To enable shm for internode communication, set the environment variable: `I_MPI_SSHM_SCIF={enable|yes|on|1}`.

Figure 6-6: MPI Processes on Both the Intel® Xeon® Nodes and the Intel® Xeon Phi™ Architecture Devices

The following is an example of the symmetric model:

Symmetric model:

```
mpiexec.hydra is started on host,
launches 4 processes on host with 4 threads in each process,
and 2 processes on "mic0" coprocessor with 16 threads in each process
```

```
(host)$mpiexec.hydra -host $(hostname) -n 4 -env OMP_NUM_THREADS 4 ./test.exe.host: \
-host mic0 -n 2 -env OMP_NUM_THREADS 16 -wdir /tmp /tmp/test.exe.mic
```

6.1.4 Feature Summary

The Intel® MPI Library requires the presence of the `/dev/shm` device in the system. To avoid failures related to the inability to create a shared memory segment, the `/dev/shm` device must be set up correctly.

Message passing is supported inside the coprocessor, inside the host node, between the coprocessors, and between the coprocessor and the host via the shm and shm:tcp fabrics. The shm:tcp fabric is chosen by default.

The Intel® MPI Library pins processes automatically. The environment variable `I_MPI_PIN` and related variables are used to control process pinning. The number of the MPI processes is limited only by the available resources. The memory

limitation may manifest itself as an 'lseek' or 'cannot register the bufs' error in an MPI application. The environment variable `I_MPI_SSHM_BUFFER_SIZE` set to a value smaller than 64 KB may work around this issue.

The current release of the Intel® MPI Library for Intel® MIC Architecture for Linux* OS does not support certain parts of the MPI-2.1 standard specification:

- Dynamic process management
- MPI file I/O
- Passive target one-sided communication when the target process does not call any MPI functions

The current release of the Intel® MPI Library for Intel® MIC Architecture for Linux* OS also does not support certain features of the Intel® MPI Library 4.0 Update 3 for Linux* OS:

- ILP64 mode
- gcc support
- IPM Statistic
- Automatic Tuning Utility
- Fault Tolerance
- `mpiexec -perhost` option

6.1.5 MPI Application Compilation and Execution

The typical steps of compiling an MPI application and executing it using `mpiexec.hydra` are canonically shown in Figure 6-7.

Figure 6-7: Compiling and Executing a MPI Application

For detailed information about installing and running Intel® MPI Library for Intel® MIC Architecture with the Intel® Xeon Phi™ coprocessors, please see the *Intel® Xeon Phi™ Coprocessor DEVELOPER'S QUICK START GUIDE*.

7 Intel® Xeon Phi™ Coprocessor Vector Architecture

The Intel® Xeon Phi™ coprocessor includes a new vector processing unit (VPU) with a new SIMD instruction set. These new instructions do not support prior vector architecture models like MMX™, Intel® SSE, or Intel® AVX.

The details of the Intel® Xeon Phi™ vector architecture have been moved from this document to the Intel® Xeon Phi™ Coprocessor Instruction Set Architecture Reference Manual, reference number 327364-001.

8 Glossary and Terms

Term	Description
ABI	Application Binary Interface
I	Autonomous Compute Node
AGI	Address Generation Interlock
AP	Application Program
API	Application Programming Interface
APIC	Advanced Programmable Interrupt Controller
BA	Base Address
BLCR*	Berkeley Lab Checkpoint Restore
BMC	Baseboard Management Controller
BSP	Bootstrap Processor
CL*	open Computing Language
CLD	Cache Line Disable
CMC	Channel Memory Controller
COI	Coprocessing Offload Infrastructure
CPI	Carry-Propagate Instructions
CPU	Central Processing Unit
CPUID	Central Processing Unit Identification
C/R	Check and Restore
CRI	Core Ring Interface
C-state	Core idle state
CSR	Configuration Status Register
DAPL	Direct Access Programming Library
DBS	Demand-Based Scaling
DMA	Direct Memory Access
DRAR	Descriptor Ring Attributes Register
DTD	Distributed Tag Directory
DP	Dual Precision
ECC	Error Correction Code
EMU	Extended Math Unit
EMON	Event Monitoring
ETC	Elapsed Time Counter
FBox	Part of the GBox, the FBox is the interface to the ring interconnect.
FIFO	First In, First Out
FMA	Fused Multiply and Add
FMS	Fused Multiply Subtract
FPU	Floating Point Unit
GBox	memory controller
GDDR	Graphics Double Data Rate
GDDR5	Graphics Double Data Rate, version 5
GDT	Global Descriptor Table
GOLS	Globally Owned, Locally Shared protocol

Term	Description
GP	General Protection
HCA	Host Channel Adaptor
HPC	High Performance Computing
HPI	Head Pointer Index
i²C	("i-squared cee" or "i-two cee") Inter-Integrated Circuit
IA	Intel Architecture
IB	InfiniBand*
IBHCA	InfiniBand* Host Communication Adapter
ID	Identification
INVLPG	Invalidate TBL Entry
IpoIB	Internet Protocol over InfiniBand*
IPMI	Intelligent Platform Management Interface
iWARP	Internet Wide Area RDMA Protocol
Intel® MPSS	Intel® Manycore Platform Software Stack
I/O	Input/Output
IOAPIC	Input/Output Advanced Programmable Interrupt Controller
ISA	Instruction Set Architecture
LAPIC	Local Advanced Programmable Interrupt Controller
LKM	Loadable Kernel Modules
LRU	Least Recently Used
LSB	Linux* Standard Base
MBox	The request scheduler of the GBox.
MCA	Machine Check Architecture
MCE	Machine Check Exception
MESI	Modified, Exclusive, Shared, Invalid states
MOESI	Modified, Owner, Exclusive, Shared, Invalid states
MKL	Intel® Math Kernel Library
MMIO	Memory-Mapped Input/Output
MMX	
MPI	Message Passing Interface
MPSS	Intel® Many Integrated Core Architecture Platform Software Stack
MRU	Most Recently Used
MSI/x	
MSR	Model-Specific Register or Machine-Specific Register
NT	Non-Temporal
MTRR	Memory Type Range Register
mux	multiplexor
MYO	Intel® Mine Yours Ours Shared Virtual Memory
NFS	Network File System
OpenCL*	Open Computing Language
OFA*	Open Fabrics Alliance
OFED*	Open Fabrics Enterprise Distribution

Term	Description
PBox	
PC	Power Control
PCH	Platform Controller Hub
PCI Express*	Peripheral Component Interconnect Express
PCU	Power Control Unit
PEG port	
PDE	Psge Directory Entry
PF	Picker Function
PHP scripts	
P54C	Intel® Pentium® Processor
PM	Power Management or Process Manager
PMON	Performance Monitoring
PMU	Performance Monitoring Unit
PnP	Plug and Play
POST	Power-On Self-Test
P-state	Performance level states
RAS	Reliability Accessibility Serviceability
RDMA	Remote Direct Memory Access
RFO	Read For Ownership
RMA	Remote Memory Access
RS	Ring Stack
SAE	Suppress All Exceptions
SBox	System Box (Gen2 PCI Express* client logic)
SCIF	Symmetric Communication Interface
SC (SCM) protocol	Socket Connection Management
SDP	Software Development Platform
SDV	Software Development Vehicle
SEP	SEP is a utility that provides the sampling functionality used by VTune analyzer
SHM	Shared Memory
SI	Intel® Xeon Phi™ Coprocessor System Interface
SIMD	Single Instructions, Multiple Data
SM	Server Management
SMC	System Management Controller
SMP	Symmetric Multiprocessor
SMPY	System Memory Page Table
SP	Single Precision
SSE	Streaming SIMD Extensions
SSH	Secure Shell
SVID	System V Interface Definition
Sysfs	a virtual file system provided by Linux*
TCU	Transaction Control Unit
TPI	Tail Pointer Index
TSC	Timestamp Counter
TD	Tag Directory

Term	Description
TLB	Translation Lookaside Buffer
TMU	Thermal Monitoring Unit
TSC	Timestamp Counter
UC	Uncacheable
μDAPL	User DAPL
coprocessor OS	Micro Operating System
verbs	A programming interface
VIA	Virtual Interface Architecture
VMM	Virtual Machine Manager
VPU	Vector Processing Unit
VT-d	Intel® Virtualization Technology for Directed I/O
WB	Write Back
WC	Write Combining
WP	Write Protect
WT	Write Through

9 References

1. *Institute of Electrical and Electronics Engineers Standard for Floating Point Arithmetic*. (2008). www.ieee.org.
2. *Intel® Virtualization Technology for Directed I/O*. (2011). Intel.
3. *Intel® MPI Library for Intel® MIC Architecture*. (2011-2012).
4. *Intel® Xeon Phi™ Coprocessor Performance Monitoring Units, Document Number: 327357-001*. (2012). Intel.
5. *Aubrey Isle New Instruction Set Reference Manual Version 1.0*. (n.d.).
6. *Aubrey Isle Software Developer's Guide Version 1.1*. (n.d.).
7. Bratin Saha, X. Z. (2009). *Programming model for a heterogeneous x86 platform* (Vol. 44). Proceedings of the 2009 ACM SIGPLAN conference on Programming language design and implementation.
8. <http://crd.lbl.gov/~jcduell/papers/blcr.pdf>. (n.d.).
9. https://upc-bugs.lbl.gov/blcr/doc/html/BLCR_Admin_Guide.html. (n.d.).
10. https://upc-bugs.lbl.gov/blcr/doc/html/BLCR_Users_Guide.html. (n.d.).
11. <https://upc-bugs.lbl.gov/blcr/doc/html/FAQ.html#batch>. (n.d.).
12. Intel. (n.d.). Intel® 64 Architecture Processor Topology Enumeration.
13. *Intel® 64 and IA-32 Architectures Software Developer Manuals*. (n.d.). Intel Corporation.
14. *Intel® COI API Reference Manual Version 1.0*. (n.d.).
15. *Intel® Composer XE for Linux* Alpha including Intel(R) MIC Architecture Installation Guide and Release Notes for MIC (Release_Notes_mic_nnn.pdf)*. (n.d.).
16. *Intel® Many Integrated Core (Intel® MIC) Profiling Guide White Paper (MIC_Profiling_Guide_nnnnn_rev1.pdf)*. (n.d.).
17. *Intel® Many Integrated Core Architecture (Intel® MIC Architecture) Optimization Guide White Paper (Intel_MIC_Architecture_Optimization_Guide_xxx.pdf)*. (n.d.).
18. *Intel® MIC Quick Start Developers Guide - Alpha 9.pdf*. (n.d.).
19. *Intel® SCIF API Reference Manual Version 1.0*. (n.d.).
20. *Intel® Xeon Phi™ Coprocessor Instruction Set Reference Manual (Reference Number: 327364)*. (n.d.). Intel.
21. *MPI overview and specification* - <http://www.mpi-forum.org/>. (n.d.).
22. MPI, I. (n.d.). [TBD] Intel® MPI with the Intel® Xeon Phi™ coprocessors.
23. *OFED* --- <http://www.openfabrics.org/>. (n.d.).
24. *OpenCL™* -- <http://www.khronos.org/opencl/>. (n.d.).
25. *OpenMPI*--- <http://www.open-mpi.org/>. (n.d.).
26. *OpenMP™* -- <http://openmp.org/>. (n.d.).

Appendix: SBOX Control Register List

Register Name	MMIO Start	MMIO End	Dec Offset	Dword Offset	Size	Number	Protection Level	Protection Method	Host Vis?	Coprocessor or Vis?	Init'd By	Reset Domain	Register Access	Description
OC_I2C_ICR	1000	1000	4096	0400	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM,I2C	I2C Control Register for LRB Over-clocking Unit
OC_I2C_ISR	1004	1004	4100	0401	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM,I2C	I2C Status Register for LRB Over-clocking Unit
OC_I2C_ISAR	1008	1008	4104	0402	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM,I2C	I2C Slave Address Register for LRB Over-clocking Unit
OC_I2C_IDBR	100C	100C	4108	0403	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM,I2C	I2C Data Buffer Register for LRB Over-clocking Unit
OC_I2C_IDMR	1010	1010	4112	0404	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM,I2C	I2C Bus Monitor Register for LRB Over-clocking Unit
THERMAL_STAT US	1018	1018	4120	0406	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	Status and Log info for all the thermal interrupts
THERMAL_INTERRUPT_ENABLE	101C	101C	4124	0407	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD,HOT_RESET	TRM	Register that controls the interrupt response to thermal events
MICROCONTROLLER_FAN_STAT US	1020	1020	4128	0408	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	Upto data Status information from the Fan microcontroller
STATUS_FAN1	1024	1024	4132	0409	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	32 bit Status of Fan #1
STATUS_FAN2	1028	1028	4136	040A	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	32 bit Status of Fan #2
SPEED_OVERRIDE_FAN	102C	102C	4140	040B	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD,HOT_RESET	TRM	32 bit Status of Fan #2
BOARD_TEMP1	1030	1030	4144	040C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	Temperature from Sensors 1 and 2 on LRB Card
BOARD_TEMP2	1034	1034	4148	040D	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	Temperature from Sensors 3 and 4 on LRB Card
BOARD_VOLTAGE_SENSE	1038	1038	4152	040E	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET,HOT_RESET	TRM	Digitized value of Voltage sense input to LRB
CURRENT_DIE_TEMP0	103C	103C	4156	040F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET	TRM	Consists of Current Die Temperatures of sensors 0 thru 2
CURRENT_DIE_TEMP1	1040	1040	4160	0410	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET	TRM	Consists of Current Die Temperatures of sensors 3 thru 5
CURRENT_DIE_TEMP2	1044	1044	4164	0411	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET	TRM	Consists of Current Die Temperatures of sensors 6 thru 8
MAX_DIE_TEMP0	1048	1048	4168	0412	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Maximum Die Temperatures of sensors 0 thru 2

Intel® Xeon Phi™ System Software Developer's Guide

MAX_DIE_TEMP 1	104C	104C	4172	0413	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Maximum Die Temperatures of sensors 3 thru 5
MAX_DIE_TEMP 2	1050	1050	4176	0414	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Maximum Die Temperatures of sensors 6 thru 8
MIN_DIE_TEMP 0	1054	1054	4180	0415	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Minimum Die Temperatures of sensors 0 thru 2
MIN_DIE_TEMP 1	1058	1058	4184	0416	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Minimum Die Temperatures of sensors 3 thru 5
MIN_DIE_TEMP 2	105C	105C	4188	0417	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	TRM	Consists of Minimum Die Temperatures of sensors 6 thru 8
NOM_PERF_MON	106C	106C	4204	041B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Nominal Performance Monitors
PMU_PERIOD_SEL	1070	1070	4208	041C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	PMU period
ELAPSED_TIME_LOW	1074	1074	4212	041D	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	"Elapsed Time Clock" Timer - lower 32 bits
ELAPSED_TIME_HIGH	1078	1078	4216	041E	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	"Elapsed Time Clock" Timer - higher 32 bits
THERMAL_STAT US_INTERRUPT	107C	107C	4220	041F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	Status and Log info for lrb2 new thermal interrupts
THERMAL_STAT US_2	1080	1080	4224	0420	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	Thermal Status for LRB2
EXT_TEMP_SETTINGS0	1090	1090	4240	0424	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #0
EXT_TEMP_SETTINGS1	1094	1094	4244	0425	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #1
EXT_TEMP_SETTINGS2	1098	1098	4248	0426	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #2
EXT_TEMP_SETTINGS3	109C	109C	4252	0427	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #3
EXT_TEMP_SETTINGS4	10A0	10A0	4256	0428	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #4
EXT_TEMP_SETTINGS5	10A4	10A4	4260	0429	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Setting - Sensor #5
EXT_CONTROLPARAMS0	10A8	10A8	4264	042A	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #0
EXT_CONTROLPARAMS1	10AC	10AC	4268	042B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #1
EXT_CONTROLPARAMS2	10B0	10B0	4272	042C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #2
EXT_CONTROLPARAMS3	10B4	10B4	4276	042D	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #3
EXT_CONTROLPARAMS4	10B8	10B8	4280	042E	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #4

Intel® Xeon Phi™ System Software Developer's Guide

EXT_CONTROLP ARAMSS	10BC	10BC	4284	042F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Parameters - Sensor #5
EXT_TEMP_STA TUS0	10C0	10C0	4288	0430	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Status - Sensor #0 ~ #2
EXT_TEMP_STA TUS1	10C4	10C4	4292	0431	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	External Thermal Sensor Status - Sensor #3 ~ #5
INT_FAN_STAT US	10C8	10C8	4296	0432	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Interl Thermal Sensor Status
INT_FAN_CONT ROLO	10CC	10CC	4300	0433	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Internal Thermal Sensor Setting/Parameters and FCU Configuration - 0
INT_FAN_CONT ROL1	10D0	10D0	4304	0434	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Internal Thermal Sensor Setting/Parameters and FCU Configuration - 1
INT_FAN_CONT ROL2	10D4	10D4	4308	0435	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Internal Thermal Sensor Setting/Parameters and FCU Configuration - 2
FAIL_SAFE_STAT US	2000	2000	8192	0800	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Fail Safe Image and Repair Status register
FAIL_SAFE_OFFS ET	2004	2004	8196	0801	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Fail Safe Offset register
SW_OVR_CORE _DISABLE	2008	2008	8200	0802	32	1	Ring 0	Paging	YES	YES	OTHE R	HOT_RES ET	TRM	Software controlled Core Disable register that says how many cores are disabled - deprecated
CORE_DISABLE_ STATUS	2010	2010	8208	0804	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Core Disable status register
FLASH_COMPO NENT	2018	2018	8216	0806	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Flash Component register
INVALID_INSTR 0	2020	2020	8224	0808	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Invalid Instruction register
INVALID_INSTR 1	2024	2024	8228	0809	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Invalid Instruction register
JEDECID	2030	2030	8240	080C	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	JEDEC ID register. This is a SW only register, SPI Controller reads these bits from the flash descriptor and reports the values in this register.
VENDOR_COMP _CAPP	2034	2034	8244	080D	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Vendor Specific component capabilities register. This is a SW only register, SPI Controller reads these bits from the flash descriptor and reports the values in this register.
POWER_ON_ST ATUS	2038	2038	8248	080E	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Power On status register
VALID_INSTR0	2040	2040	8256	0810	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch

Intel® Xeon Phi™ System Software Developer's Guide

VALID_INSTR1	2044	2044	8260	0811	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch
VALID_INSTR2	2048	2048	8264	0812	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch
VALID_INSTR_T YP0	2050	2050	8272	0814	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch
VALID_INSTR_T YP1	2054	2054	8276	0815	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch
VALID_INSTR_T YP2	2058	2058	8280	0816	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Scratch
HW_SEQ_STAT US	2070	2070	8304	081C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	HW Sequence Flash Status Register
FAIL_SAFE_REP AIR_OFFSET	20CC	20CC	8396	0833	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Fail Safe Offset for Repair Sector register
AGENT_DISABLE _FLASH0	20D0	20D0	8400	0834	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
AGENT_DISABLE _FLASH1	20D4	20D4	8404	0835	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
AGENT_DISABLE _FLASH2	20D8	20D8	8408	0836	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
AGENT_DISABLE _FLASH3	20DC	20DC	8412	0837	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
AGENT_DISABLE _FLASH4	20E0	20E0	8416	0838	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
AGENT_DISABLE _FLASH5	20E4	20E4	8420	0839	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	Agent Disable Value from Flash register
SPI_FSM	2100	2100	8448	0840	32	1	Ring 0	Paging	YES	YES	FLAS H	CSR_RES ET	TRM	SPI FSM Status register
GH_SCRATCH	303C	303C	1234 8	0C0F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	Scratch register
MCX_CTL_LO	3090	3090	1243 2	0C24	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	MCX CTL LOW
MCX_STATUS_L O	3098	3098	1244 0	0C26	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	MCX Status
MCX_STATUS_H I	309C	309C	1244 4	0C27	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	MCX Status HI
MCX_ADDR_LO	30A0	30A0	1244 8	0C28	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	MCX Addr Low
MCX_ADDR_HI	30A4	30A4	1245 2	0C29	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	MCX Addr High
MCX_MISC	30A8	30A8	1245 6	0C2A	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	Machine Check Miscellaneous #1
MCX_MISC2	30AC	30AC	1246 0	0C2B	32	1	Ring 0	Paging	YES	YES	RTL	GRPA_P WRGD	CRU,TR M	Machine Check Miscellaneous #2
SMPT00	3100	3100	1254 4	0C40	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 00.
SMPT01	3104	3104	1254 8	0C41	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 01.
SMPT02	3108	3108	1255 2	0C42	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 02.
SMPT03	310C	310C	1255 6	0C43	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 03.
SMPT04	3110	3110	1256 0	0C44	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 04.

Intel® Xeon Phi™ System Software Developer's Guide

SMPT05	3114	3114	1256 4	0C45	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 05.
SMPT06	3118	3118	1256 8	0C46	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 06.
SMPT07	311C	311C	1257 2	0C47	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 07.
SMPT08	3120	3120	1257 6	0C48	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 08.
SMPT09	3124	3124	1258 0	0C49	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 09.
SMPT10	3128	3128	1258 4	0C4A	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 10.
SMPT11	312C	312C	1258 8	0C4B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 11.
SMPT12	3130	3130	1259 2	0C4C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 12.
SMPT13	3134	3134	1259 6	0C4D	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 13.
SMPT14	3138	3138	1260 0	0C4E	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 14.
SMPT15	313C	313C	1260 4	0C4F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 15.
SMPT16	3140	3140	1260 8	0C50	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 16.
SMPT17	3144	3144	1261 2	0C51	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 17.
SMPT18	3148	3148	1261 6	0C52	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 18.
SMPT19	314C	314C	1262 0	0C53	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 19.
SMPT20	3150	3150	1262 4	0C54	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 20.
SMPT21	3154	3154	1262 8	0C55	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 21.
SMPT22	3158	3158	1263 2	0C56	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 22.
SMPT23	315C	315C	1263 6	0C57	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 23.
SMPT24	3160	3160	1264 0	0C58	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 24.
SMPT25	3164	3164	1264 4	0C59	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 25.

Intel® Xeon Phi™ System Software Developer's Guide

SMPT26	3168	3168	1264 8	0C5A	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 26.
SMPT27	316C	316C	1265 2	0C5B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 27.
SMPT28	3170	3170	1265 6	0C5C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 28.
SMPT29	3174	3174	1266 0	0C5D	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 29.
SMPT30	3178	3178	1266 4	0C5E	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 30.
SMPT31	317C	317C	1266 8	0C5F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	CRU,TR M	System Memory Page Table, Page 31.
RGCR	4010	4010	1640 0	1004	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Reset Global Control
DSTAT	4014	4014	1640 4	1005	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Device Status Register
PWR_TIMEOUT	4018	4018	1640 8	1006	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Timeout value used in the reset engine to timeout various reset external events. Slot Power, GrpBPwrGd assertion, Connector status timeout period. The number in this register is used to shift 1 N places. N has to be less than 32
CurrentRatio	402C	402C	1642 8	100B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	The expected MCLK Ratio that is sent to the corepll
IccOverClock0	4040	4040	1644 8	1010	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Core Overclocking Only, protected by overclocking disable fuse (OverclockDis)
IccOverClock1	4044	4044	1645 2	1011	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Mem Overclocking Only, protected by overclocking disable fuse (OverclockDis)
IccOverClock2	4048	4048	1645 6	1012	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Display Bend1, Always open, no fuse protection
IccOverClock3	404C	404C	1646 0	1013	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	TRM	Display Bend2, Always open, no fuse protection
COREFREQ	4100	4100	1664 0	1040	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	Core Frequency
COREVOLT	4104	4104	1664 4	1041	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	Core Voltage
MEMORYFREQ	4108	4108	1664 8	1042	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	Memory Frequency
MEMVOLT	410C	410C	1665 2	1043	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	Memory Voltage
SVIDControl	4110	4110	1665 6	1044	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	SVID VR12/MVP7 Control Interace Register

Intel® Xeon Phi™ System Software Developer's Guide

PCUControl	4114	4114	1666 0	1045	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	SNARF	Power Control Unit Register
HostPMState	4118	4118	1666 4	1046	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	SNARF	Host PM scratch registers
uOSPMState	411C	411C	1666 8	1047	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	SNARF	uOS PM Scratch registers
C3WakeUp_Timer	4120	4120	1667 2	1048	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	C3 WakeUp Timer Control for autoC3
L1_Entry_Timer	4124	4124	1667 6	1049	32	1	Ring 0	Paging	YES	YES	RTL, OTHE R	CSR_RES ET,HOT_ RESET	SNARF	L1 Entry Timer
C3_Timers	4128	4128	1668 0	104A	32	1	Ring 0	Paging	YES	YES	RTL, OTHE R	HOT_RES ET	SNARF	C3 Entry and Exit Timers
uOS_PCUCONTROL	412C	412C	1668 4	104B	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	SNARF	uOS PCU Control CSR.. i.e. not for host consumption
SVIDSTATUS	4130	4130	1668 8	104C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	SVID Status
COMPONENTID	4134	4134	1669 2	104D	32	1	Ring 0	Paging	YES	YES		CSR_RES ET	SNARF	COMPONENTID
GboxPMControl	413C	413C	1670 0	104F	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	SNARF	GBOX PM Control
GPIO_Input_Status	4140	4140	1670 4	1050	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,OTHE R	SNARF	GPIO Input Status
GPIO_Output_Control	4144	4144	1670 8	1051	32	1	Ring 0	Paging	YES	YES	RTL	HOT_RES ET	SNARF	GPIO Output Control
EMON_Control	4160	4160	1673 6	1058	32	1	Ring 0	Paging	YES	YES	RTL	HOT_RES ET	SNARF	EMON Control Register
EMON_Counter 0	4164	4164	1674 0	1059	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET	SNARF	EMON Counter 0
PCIE_VENDOR_ID_DEVICE_ID	5800	5800	2252 8	1600	32	1	Ring 0	Paging	YES	YES				
PCIE_PCI_COMMAND_AND_STATUS	5804	5804	2253 2	1601	32	1	Ring 0	Paging	YES	YES				
PCIE_PCI_REVISION_ID_AND_COUNT_0x8	5808	5808	2253 6	1602	32	1	Ring 0	Paging	YES	YES				
PCIE_PCI_CACHE_LINE_SIZE_LOWER_0xC	580C	580C	2254 0	1603	32	1	Ring 0	Paging	YES	YES				
PCIE_MEMORY_BAR_0	5810	5810	2254 4	1604	32	1	Ring 0	Paging	YES	YES				
PCIE_UPPER_WORD_OF_MEMORY_0x14	5814	5814	2254 8	1605	32	1	Ring 0	Paging	YES	YES				
PCIE_IO_BAR_2	5818	5818	2255 2	1606	32	1	Ring 0	Paging	YES	YES				
PCIE_MEMORY_BAR_1	5820	5820	2256 0	1608	32	1	Ring 0	Paging	YES	YES				
PCIE_UPPER_WORD_OF_MEMORY_0x24	5824	5824	2256 4	1609	32	1	Ring 0	Paging	YES	YES				
PCIE_PCI_SUBSYSTEM	582C	582C	2257 2	160B	32	1	Ring 0	Paging	YES	YES				
PCIE_EXPANSION_ROM_BAR	5830	5830	2257 6	160C	32	1	Ring 0	Paging	YES	YES				

PCIE_PCI_CAPABILITIES_POINTER	5834	5834	22580	160D	32	1	Ring 0	Paging	YES	YES
PCIE_PCI_INTERRUPT_LINE_PIN	583C	583C	22588	160F	32	1	Ring 0	Paging	YES	YES
PCIE_PCI_PM_CAPABILITY	5844	5844	22596	1611	32	1	Ring 0	Paging	YES	YES
PCIE_PM_STATUS_AND_CONTROL_OX48	5848	5848	22600	1612	32	1	Ring 0	Paging	YES	YES
PCIE_PCIE_CAPABILITY	584C	584C	22604	1613	32	1	Ring 0	Paging	YES	YES
PCIE_DEVICE_CAPABILITY	5850	5850	22608	1614	32	1	Ring 0	Paging	YES	YES
PCIE_DEVICE_CONTROL_AND_STATUS	5854	5854	22612	1615	32	1	Ring 0	Paging	YES	YES
PCIE_LINK_CAPABILITY	5858	5858	22616	1616	32	1	Ring 0	Paging	YES	YES
PCIE_LINK_CONTROL_AND_STATUS_OX5C	585C	585C	22620	1617	32	1	Ring 0	Paging	YES	YES
PCIE_DEVICE_CAPABILITY_2	5870	5870	22640	161C	32	1	Ring 0	Paging	YES	YES
PCIE_DEVICE_CONTROL_AND_STATUS_OX74	5874	5874	22644	161D	32	1	Ring 0	Paging	YES	YES
PCIE_LINK_CONTROL_AND_STATUS_2	587C	587C	22652	161F	32	1	Ring 0	Paging	YES	YES
PCIE_MSI_CAPABILITY	5888	5888	22664	1622	32	1	Ring 0	Paging	YES	YES
PCIE_MESSAGE_ADDRESS	588C	588C	22668	1623	32	1	Ring 0	Paging	YES	YES
PCIE_MESSAGE_UPPER_ADDRESSES	5890	5890	22672	1624	32	1	Ring 0	Paging	YES	YES
PCIE_MESSAGE_DATA	5894	5894	22676	1625	32	1	Ring 0	Paging	YES	YES
PCIE_MSIX_CAPABILITY	5898	5898	22680	1626	32	1	Ring 0	Paging	YES	YES
PCIE_MSIX_TABLE_OFFSET_BIR	589C	589C	22684	1627	32	1	Ring 0	Paging	YES	YES
PCIE_PBA_OFFSET_BIR	58A0	58A0	22688	1628	32	1	Ring 0	Paging	YES	YES
PCIE_ADVANCED_ERROR_CAPABILITY	5900	5900	22784	1640	32	1	Ring 0	Paging	YES	YES
PCIE_UNCORRECTABLE_ERROR_OX104	5904	5904	22788	1641	32	1	Ring 0	Paging	YES	YES
PCIE_UNCORRECTABLE_ERROR_MASK	5908	5908	22792	1642	32	1	Ring 0	Paging	YES	YES
PCIE_UNCORRECTABLE_ERROR_OX10C	590C	590C	22796	1643	32	1	Ring 0	Paging	YES	YES
PCIE_CORRECTABLE_ERROR_STATUS	5910	5910	22800	1644	32	1	Ring 0	Paging	YES	YES
PCIE_CORRECTABLE_ERROR_MASK	5914	5914	22804	1645	32	1	Ring 0	Paging	YES	YES

Intel® Xeon Phi™ System Software Developer's Guide

PCIE_ADVANCE D_ERROR_CAPA _0X118	5918	5918	2280 8	1646	32	1	Ring 0	Paging	YES	YES				
PCIE_ERROR_HE ADER_LOG_DW ORD_0	591C	591C	2281 2	1647	32	1	Ring 0	Paging	YES	YES				
PCIE_ERROR_HE ADER_LOG_DW ORD_1	5920	5920	2281 6	1648	32	1	Ring 0	Paging	YES	YES				
PCIE_ERROR_HE ADER_LOG_DW ORD_2	5924	5924	2282 0	1649	32	1	Ring 0	Paging	YES	YES				
PCIE_ERROR_HE ADER_LOG_DW ORD_3	5928	5928	2282 4	164A	32	1	Ring 0	Paging	YES	YES				
MSIXRAM	7000	7000	2867 2	1C00	32	1	Ring 0	Paging	YES	YES	RTL	OTHER	TRM	MSI-X RAM
sysint_debug	9000	9000	3686 4	2400	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	SYSINT Debug Register
int_status	9004	9004	3686 8	2401	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	System Interrupt Status Register - Note: This register contains the status for all of the System Interrupt sources. When an Interrupt event occurs, the bit corresponding to the source shall be set in this register. If SW clears a System Interrupt Status Register bit in the same clock as a HW event wants to set it, the clear shall have precedence over the set. NOTE: While this behavior may seem counter-intuitive and that the HW may risk losing Interrupts, it is actually the preferred implementation because the SW flow must already prevent a race condition. Otherwise, the same problem could occur if the HW event came one clock before the SW clear. Therefore, SW always services Interrupts after clearing the status. If the SW clear did not have precedence, an additional Interrupt would be generated for this condition even though SW had already handled the Interrupt event,

which would lead to an additional call of the ISR to clear the status. NOTE: Clear on Read functionality is not supported on this register at the request of SW and HW debug support teams. This results in a slight performance degradation in legacy INTx mode due to the additional UC Write required to clear any status bits that were set.

int_status_set	9008	9008	3687 2	2402	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RESET, HOT_RESET	TRM	System Interrupt Status Set Register - Note: This register is used for SW testing and HW debug only. The intent of this register is for SW to create the appearance of a HW interrupt event for testing and debug. Writing a '1' to a bit in this register shall result in the corresponding bit in the System Interrupt Status register to be set along with the same behavior as if that HW interrupt event had occurred. Writing a '0' to a bit in this register shall have no effect.
-----------------------	------	------	-----------	------	----	---	--------	--------	-----	-----	-----	----------------------	-----	---

int_enable	900C	900C	3687 6	2403	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	System Interrupt Enable Register- This register is used to enable individual Interrupt sources. An Interrupt source, captured in the System Interrupt Status register, shall be enabled to generate Interrupt messages when the value of the corresponding bit in this register is '1', and disabled when '0'. SW enables a particular Interrupt source by writing a '1' to the corresponding bit this register. Writing a '0' to any bit has no effect. NOTE: If SW wants to disable any previously enabled Interrupt sources from generating Interrupt messages, it should use the System Interrupt Disable register instead. NOTE: The value of the bits in this register does not affect the System interrupt Status register. They only affect the generation of the Interrupt messages. WARNING: The following should be true to avoid a hang condition: 1.SW will always acknowledge an Interrupt Vector (clear status bit) before re-enabling it. 2.SW will not blindly re-enable Vectors for which it did not receive an Interrupt * For the unlikely event that these rules need to be violated, you will need to defeature ordering checks to avoid the hang condition.
------------	------	------	-----------	------	----	---	--------	--------	-----	-----	-----	-----------------------------	-----	--

int_disable	9010	9010	3688 0	2404	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	System Interrupt Disable - This register is used to disable individual Interrupt sources. Writing a '1' to a bit of this register clears the corresponding bit in the INTENB register. Writing a '0' to any bit has no effect. NOTE: The reason that the Interrupt enables are split into two separate HW register interfaces is to prevent the need for a Read-Modify-Write operation (and potential locks) when different pieces of SW are handling separate Interrupt sources.
int_status_auto_clear	9014	9014	3688 4	2405	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	System Interrupt Status Auto-Clear - In systems that support MSI-X, the interrupt vector allows the ISR to know which interrupt without reading the System Interrupt Status register when a vector is uniquely assigned to an interrupt. In this case, the software overhead of a read or write transaction can be avoided by setting the auto-clear bits in this register. When auto-clear is enabled for an interrupt, the corresponding bit in the System Interrupt Status register will be set when an event occurs, and the MSI-X message will be sent on PCI- Express. Then the corresponding bit in the System Interrupt Status register is cleared and can be asserted on a new event. The vector in the MSI-X message indicates which interrupt caused the event ad defined by the MSI Vector Assignment Register.

NOTE: To clarify the definition of SENT, the corresponding bit will be cleared once the Endpoint accepts the messages which either means it was sent or the vector was masked. NOTE: If interrupts are not uniquely defined to a vector, those interrupts should not use auto-clear. If auto-clear is enabled on an interrupt once the vector is sent, all interrupts associated to that vector will be cleared.

itp_doorbell	9030	9030	3691 2	240C	32	1	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	System Interrupt ITP Doorbell
---------------------	------	------	-----------	------	----	---	--------	--------	-----	-----	-----	-----------------------------	-----	----------------------------------

msi_vector	9044	9080	3693 2	2411	32	16	Ring 0	Paging	YES	YES	RTL	CSR_RES ET,HOT_ RESET	TRM	MSI(-X) Vector Assignment Register 0-15 - Each of these registers assigns Interrupt sources from the System Interrupt Status register to one of the 16 possible MSI(-X) Vectors. The bits set in a given register shall define the collection of Interrupt sources (from System Interrupt Status register) that are assigned to a particular Interrupt Vector. Register 0 shall assign Interrupt sources to Vector 0, Register 1 shall assign Interrupt sources to Vector 1, and so on. NOTE: SW must ensure that no interrupts are enabled (in System Interrupt Disable) before modifying the value of any MSI(-X) Vector Assignment register, otherwise the behavior is undefined. NOTE: SW shall be responsible for assigning each interrupt source to an unique Vector, or otherwise must handle multiple interrupts for a given source. NOTE: SW must ensure that interrupts sharing the same vector have the corresponding bits disabled System Interrupt Status Auto-clear register, otherwise the behavior is undefined.
DCAR_0	A000	A000	4096 0	2800	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_0	A004	A004	4096 4	2801	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_0	A008	A008	4096 8	2802	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_0	A00C	A00C	4097 2	2803	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_0	A010	A010	4097 6	2804	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_0	A014	A014	4098 0	2805	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register

Intel® Xeon Phi™ System Software Developer's Guide

DRAR_HI_0	A018	A018	4098 4	2806	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_0	A01C	A01C	4098 8	2807	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_0	A020	A020	4099 2	2808	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_0	A024	A024	4099 6	2809	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_0	A028	A028	4100 0	280A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_0	A02C	A02C	4100 4	280B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_0	A030	A030	4100 8	280C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_1	A040	A040	4102 4	2810	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_1	A044	A044	4102 8	2811	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_1	A048	A048	4103 2	2812	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_1	A04C	A04C	4103 6	2813	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_1	A050	A050	4104 0	2814	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_1	A054	A054	4104 4	2815	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_1	A058	A058	4104 8	2816	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_1	A05C	A05C	4105 2	2817	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_1	A060	A060	4105 6	2818	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_1	A064	A064	4106 0	2819	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_1	A068	A068	4106 4	281A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_1	A06C	A06C	4106 8	281B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_1	A070	A070	4107 2	281C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_2	A080	A080	4108 8	2820	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_2	A084	A084	4109 2	2821	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_2	A088	A088	4109 6	2822	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_2	A08C	A08C	4110 0	2823	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_2	A090	A090	4110 4	2824	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_2	A094	A094	4110 8	2825	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_2	A098	A098	4111 2	2826	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_2	A09C	A09C	4111 6	2827	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_2	A0A0	A0A0	4112 0	2828	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_2	A0A4	A0A4	4112 4	2829	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo

Intel® Xeon Phi™ System Software Developer's Guide

DSTATWB_HI_2	A0A8	A0A8	4112 8	282A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_2	A0AC	A0AC	4113 2	282B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_2	A0B0	A0B0	4113 6	282C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_3	A0C0	A0C0	4115 2	2830	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_3	A0C4	A0C4	4115 6	2831	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_3	A0C8	A0C8	4116 0	2832	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_3	A0CC	A0CC	4116 4	2833	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_3	A0D0	A0D0	4116 8	2834	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_3	A0D4	A0D4	4117 2	2835	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_3	A0D8	A0D8	4117 6	2836	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_3	A0DC	A0DC	4118 0	2837	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_3	A0E0	A0E0	4118 4	2838	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_3	A0E4	A0E4	4118 8	2839	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_3	A0E8	A0E8	4119 2	283A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_3	A0EC	A0EC	4119 6	283B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_3	A0F0	A0F0	4120 0	283C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_4	A100	A100	4121 6	2840	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_4	A104	A104	4122 0	2841	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_4	A108	A108	4122 4	2842	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_4	A10C	A10C	4122 8	2843	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_4	A110	A110	4123 2	2844	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_4	A114	A114	4123 6	2845	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_4	A118	A118	4124 0	2846	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_4	A11C	A11C	4124 4	2847	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_4	A120	A120	4124 8	2848	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_4	A124	A124	4125 2	2849	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_4	A128	A128	4125 6	284A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_4	A12C	A12C	4126 0	284B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_4	A130	A130	4126 4	284C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_5	A140	A140	4128 0	2850	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register

Intel® Xeon Phi™ System Software Developer's Guide

DHPR_5	A144	A144	4128 4	2851	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_5	A148	A148	4128 8	2852	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_5	A14C	A14C	4129 2	2853	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_5	A150	A150	4129 6	2854	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_5	A154	A154	4130 0	2855	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_5	A158	A158	4130 4	2856	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_5	A15C	A15C	4130 8	2857	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_5	A160	A160	4131 2	2858	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_5	A164	A164	4131 6	2859	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_5	A168	A168	4132 0	285A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_5	A16C	A16C	4132 4	285B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_5	A170	A170	4132 8	285C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_6	A180	A180	4134 4	2860	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_6	A184	A184	4134 8	2861	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_6	A188	A188	4135 2	2862	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_6	A18C	A18C	4135 6	2863	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_6	A190	A190	4136 0	2864	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DRAR_LO_6	A194	A194	4136 4	2865	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_6	A198	A198	4136 8	2866	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_6	A19C	A19C	4137 2	2867	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_6	A1A0	A1A0	4137 6	2868	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_6	A1A4	A1A4	4138 0	2869	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_6	A1A8	A1A8	4138 4	286A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_6	A1AC	A1AC	4138 8	286B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_6	A1B0	A1B0	4139 2	286C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCAR_7	A1C0	A1C0	4140 8	2870	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Attributes Register
DHPR_7	A1C4	A1C4	4141 2	2871	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Head Pointer Register
DTPR_7	A1C8	A1C8	4141 6	2872	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Tail Pointer Register
DAUX_LO_7	A1CC	A1CC	4142 0	2873	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0
DAUX_HI_7	A1D0	A1D0	4142 4	2874	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Auxiliary Register 0

Intel® Xeon Phi™ System Software Developer's Guide

DRAR_LO_7	A1D4	A1D4	4142 8	2875	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DRAR_HI_7	A1D8	A1D8	4143 2	2876	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Ring Attributes Register
DITR_7	A1DC	A1DC	4143 6	2877	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Interrupt Timer Register
DMA_DSTAT_7	A1E0	A1E0	4144 0	2878	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Channel Status Register
DSTATWB_LO_7	A1E4	A1E4	4144 4	2879	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register Lo
DSTATWB_HI_7	A1E8	A1E8	4144 8	287A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Tail Pointer Write Back Register
DCHERR_7	A1EC	A1EC	4145 2	287B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCHERRMSK_7	A1F0	A1F0	4145 6	287C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	DMA Channel Error Register
DCR	A280	A280	4160 0	28A0	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	DMA Configuration Register
DQAR	A284	A284	4160 4	28A1	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Queue Access Register
DQDR_TL	A288	A288	4160 8	28A2	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Queue Data Register Top Left
DQDR_TR	A28C	A28C	4161 2	28A3	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Queue Data Register Top Right
DQDR_BL	A290	A290	4161 6	28A4	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Queue Data Register Bottom Left
DQDR_BR	A294	A294	4162 0	28A5	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Descriptor Queue Data Register Bottom Right
DMA_MISC	A2A4	A2A4	4163 6	28A9	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Misc bits such as chicken bits -- etc...
DMA_LOCK	A400	A400	4198 4	2900	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Master Lock register
APICIDR	A800	A800	4300 8	2A00	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	APIC Identification Register
APICVER	A804	A804	4301 2	2A01	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	APIC Version Register
APICAPR	A808	A808	4301 6	2A02	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	APIC Priority Register
APICRT	A840	A908	4307 2	2A10	64	26	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	APIC Redirection Table
APICICR	A9D0	AA08	4347 2	2A74	64	8	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	APIC Interrupt Command Register 0 to 7
MCA_INT_STAT	AB00	AB00	4377 6	2AC0	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	MCA Interrupt Status Register
MCA_INT_EN	AB04	AB04	4378 0	2AC1	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	MCA Interrupt Enable Register
SCRATCH	AB20	AB5C	4380 8	2AC8	32	16	Ring 0	Paging	YES	YES	RTL	GRPB_P WRGD	CRU	Scratch Registers for Software
CONCAT_CORE_HALTED	AC0C	AC0C	4404 4	2B03	64	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Concatenated core halted status
CORE_HALTED	AC4C	AD40	4410 8	2B13	32	62	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Core of same number writes a 1 just before halting
RDMASR0	B180	B180	4544 0	2C60	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR1	B184	B184	4544 4	2C61	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register

Intel® Xeon Phi™ System Software Developer's Guide

RDMASR2	B188	B188	4544 8	2C62	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR3	B18C	B18C	4545 2	2C63	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR4	B190	B190	4545 6	2C64	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR5	B194	B194	4546 0	2C65	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR6	B198	B198	4546 4	2C66	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
RDMASR7	B19C	B19C	4546 8	2C67	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Remote DMA register
C6_SCRATCH	C000	C054	4915 2	3000	32	22	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Scratch Pad registers for package-C6
APR_PHY_BASE	C11C	C11C	4943 6	3047	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	
SBOX_RS_EMO N_Selectors	CC20	CC20	5225 6	3308	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	SBox RS EMON selectors
SBOX_EMON_C NT_OVFL	CC24	CC24	5226 0	3309	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	This indicates if there's any overflow in any EMON counter
EMON_CNT0	CC28	CC28	5226 4	330A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	EMON counter 0
EMON_CNT1	CC2C	CC2C	5226 8	330B	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	EMON counter 1
EMON_CNT2	CC30	CC30	5227 2	330C	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	EMON counter 2
EMON_CNT3	CC34	CC34	5227 6	330D	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	EMON counter 3
SBO_MISC	CC38	CC38	5228 0	330E	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	Misc register with sbq chicken bits, etc
DBOX_BW_RES ERVATION	CC50	CC50	5230 4	3314	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	8-bits DBOX reservation slot value from SW
EMON_TCU_CO NTROL	CC84	CC84	5235 6	3321	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	TCU EMON Control
Doorbell_INT	CC90	CC9C	5236 8	3324	32	4	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	System Doorbell Interrupt Command Register 0 to 3
MarkerMessage _Disable	CCA0	CCA0	5238 4	3328	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	32-bits to disable interrupts
MarkerMessage _Assert	CCA4	CCA4	5238 8	3329	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	32-bits to assert interrupts
MarkerMessage _Send	CCA8	CCA8	5239 2	332A	32	1	Ring 0	Paging	YES	YES	RTL	GRPB_RE SET	CRU	32-bits to log INTSCR field of Marker Message