

インテル® Parallel Studio XE 2020 リリースノート

1

インテル® Parallel Studio XE 2020
2019 年 12 月 5 日

内容

1 概要 ... 2

2 製品の内容 .. 3

2.1 インテルが提供するデバッグ・ソリューションの追加情報 ... 5

2.2 Microsoft* Visual Studio* Shell の提供終了 .. 5

2.3 インテル® Software Manager .. 5

2.4 サポートするバージョンとサポートしないバージョン .. 5

3 新機能 .. 6

3.1 インテル® Xeon Phi™ 製品ファミリーのアップデート ... 12

4 動作環境 .. 13

4.1 プロセッサーの要件 .. 13

4.2 ディスク空き容量の要件 .. 13

4.3 オペレーティング・システムの要件 ... 13

4.4 メモリーの要件... 14

4.5 その他のソフトウェアの要件 .. 14

5 インストール ... 14

5.1 macOS* でのインストール.. 15

5.2 一部の機能は root 権限でのインストールが必要 ... 15

5.3 オンライン・インストール .. 15

5.4 サイレント・インストール .. 16

5.5 ライセンスサーバーの使用 .. 16

6 ドキュメント .. 16

7 問題と制限 .. 17

8 テクニカルサポート .. 18

9 インテル® MKL の権利の帰属 .. 18

10 著作権と商標について ... 20

インテル® Parallel Studio XE 2020 リリースノート

2

1 概要

インテル® Parallel Studio XE には、Composer Edition、Professional Edition、および Cluster

Edition の 3 つのエディションがあります。

インテル® Parallel Studio XE Composer Edition は、インテル® コンパイラーを使用して

Fortran、C/C++ コードを開発するためのソフトウェア・ツール環境を提供します。インテル®

Parallel Studio XE Composer Edition には、インテル® マス・カーネル・ライブラリー

(インテル® MKL)、インテル® インテグレーテッド・パフォーマンス・プリミティブ (インテル® IPP)、

インテル® スレッディング・ビルディング・ブロック (インテル® TBB)、インテル® データ・アナリティ

クス・アクセラレーション・ライブラリー (インテル® DAAL) も含まれます。

インテル® Parallel Studio XE Professional Edition には、さらに、インテル® VTune™ プロファ

イラー (パフォーマンス解析ツール)、インテル® Inspector (正当性検証ツール)、インテル®

Advisor (並列化/ベクトル化アドバイスツール) が追加されます。

インテル® Parallel Studio XE Cluster Edition には、さらに、インテル® MPI ライブラリー、

インテル® MPI Benchmarks、インテル® Trace Analyzer & Collector による分散メモリー・コン

ピューティングのサポートが追加されます。クラスターの状態監視ツール、インテル® Cluster

Checker も利用できます。

インテル® Parallel Studio XE のインストール・プロセスが完了すると、インストール・パス以下の

documentation_2020/ja/ps2020 フォルダーに getstart*.htm ファイルが配置されま

す。このファイルから、インテル® Parallel Studio XE のさまざまな情報にアクセスすることができ

ます。

ライセンス情報については、インテルのソフトウェア使用許諾契約書 (EULA)

(https://software.intel.com/en-us/articles/end-user-license-agreement) (英語) を参照し

てください。

インテル® Parallel Studio XE をインストールすると、インストール状況と環境を確認するために

製品の情報が収集されます。収集された情報により個人が特定されることはありません。また、収

集された情報がインテルの外部と共有されることはありません。収集される情報および無効にす

る方法の詳細は、https://software.intel.com/en-us/articles/data-collection (英語) を参照し

てください。

https://software.intel.com/en-us/articles/end-user-license-agreement
https://software.intel.com/en-us/articles/data-collection

インテル® Parallel Studio XE 2020 リリースノート

3

2 製品の内容

以下の表は、インテル® Parallel Studio XE 2020 の各エディションに含まれるインテル® ソフト

ウェア開発ツールを示しています。

ツール Composer

Edition1
Professional

Edition
Cluster

Edition

インテル® C++ コンパイラー X X X

インテル® Fortran コンパイラー/

インテル® Visual Fortran コンパイラー
X X X

インテル® Distribution for Python* X X X

インテル® IPP2 X X X

インテル® MKL X X X

インテル® DAAL2 X X X

インテル® TBB2 X X X

インテルが提供するデバッグ・ソリューション X X X

インテル® Advisor X X

インテル® Inspector X X

インテル® VTune™ プロファイラー X X

インテル® Cluster Checker (Linux* のみ) X

インテル® MPI Benchmarks X

インテル® MPI ライブラリー X

インテル® Trace Analyzer & Collector X

1 macOS* では、インテル® Parallel Studio XE Composer Edition のみ利用可能です。
2 インテル® IPP、インテル® DAAL、インテル® TBB は、Fortran エディションには含まれません。

インテル® Parallel Studio XE 2020 リリースノート

4

以下の表は、製品ツールと関連ドキュメントの一覧です。

ツール バージョン ドキュメント

インテル® Advisor 2020 get_started.htm

インテル® C++ コンパイラー 19.1 get_started_wc.htm (Windows*)

get_started_lc.htm (Linux*)

get_started_mc.htm (macOS*)

インテル® Cluster Checker (Linux* のみ) 2019

Update 6

get_started.htm

インテル® DAAL 2020 get_started.htm

インテル® Distribution for Python* 2020

インテル® Fortran コンパイラー/

インテル® Visual Fortran コンパイラー
19.1 get_started_wf.htm (Windows*)

get_started_lf.htm (Linux*)

get_started_mf.htm (macOS*)

インテル® Inspector 2020 get_started.htm

インテル® IPP 2020 get_started.htm

インテル® MKL 2020 get_started.htm

インテル® MPI Benchmarks 2019

Update 5
ReadMe_IMB.txt

IMB_Users_Guide.htm

インテル® MPI ライブラリー 2019

Update 6
get_started.htm

インテル® TBB 2020 get_started.htm

インテル® Trace Analyzer & Collector 2020 get_started.htm

インテル® VTune™ プロファイラー 2020 get_started.htm

インテルが提供するデバッグ・ソリューション

詳細は、以下を参照してください。

インテル® Parallel Studio XE 2020 リリースノート

5

2.1 インテルが提供するデバッグ・ソリューションの追加情報

インテルが提供するデバッグ・ソリューションは GNU* GDB ベースです。このツール固有の情報

は、https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-

edition-fortran-debug-solutions-release-notes (英語) および

https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-

edition-c-debug-solutions-release-notes (英語) を参照してください。

2.2 Microsoft* Visual Studio* Shell の提供終了

Microsoft* は、Microsoft* Visual Studio* Shell 2017 (Isolated) を提供しないことを発表しま

した。そのため、インテル® Parallel Studio XE 2019 Update 3 (全エディション) から、

Microsoft* Visual Studio* Shell は製品に同梱されなくなります。Shell (Integrated) は完全な

Microsoft* Visual Studio* バンドルの一部として利用できます。Microsoft* Visual Studio* 製

品の詳細は、https://visualstudio.microsoft.com/ja/vs/ を参照してください。

2.3 インテル® Software Manager

Windows* バージョンのみ、製品アップデートの配信メカニズムを簡素化し、インストールされて

いるインテル® ソフトウェア製品の現在のライセンスステータスとニュースを提供するインテル®

Software Manager がインストールされます。

インテル® Parallel Studio XE の Linux* および macOS* バージョンでは、インテル® Software

Manager はインストールされません。

2.4 サポートするバージョンとサポートしないバージョン

インテル® Parallel Studio XE のサポートするバージョンとサポートしないバージョンの情報は、

https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-and-

unsupported-product-versions (英語) を参照してください。

https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-edition-fortran-debug-solutions-release-notes
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-edition-fortran-debug-solutions-release-notes
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-edition-c-debug-solutions-release-notes
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-2020-composer-edition-c-debug-solutions-release-notes
https://visualstudio.microsoft.com/ja/vs/
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-and-unsupported-product-versions
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-and-unsupported-product-versions

インテル® Parallel Studio XE 2020 リリースノート

6

3 新機能

このセクションでは以前の製品バージョンからの重要な変更内容を説明します。各ツールの新機

能の詳細は、各ツールのリリースノートを参照してください。すべてのツールのドキュメントは、

https://software.intel.com/en-us/intel-software-technical-documentation (英語) から入

手できます。

インテル® Parallel Studio XE 2020:

• すべてのツールを最新バージョンに更新

• インテル® Parallel Studio XE 2020 には機能とセキュリティーに関する更新が含まれま

す。ユーザーは最新バージョンに更新する必要があります。

• インテル® Cluster Checker:

o 複数のデータベースをサポート

o 環境モジュールをサポート

o SQLite CVE のパッチを追加

• インテル® DAAL:

o 勾配ブースティング木分類および回帰 stump アルゴリズム向けの新しい機能を

追加

o 重みデータのサポートにより既存のブースティング (AdaBoost、BrownBoost、お

よび LogitBoost) 機能を拡張

o ニューラル・ネットワークは新機能なし。ニューラル・ネットワークのサポートは

インテル® DAAL 2021 で終了する予定。

• インテル® Distribution for Python*:

o Python* のバージョンを 3.7 に更新

• インテル® IPP:

o バイナリーパターンの類似性を計算するパターン・マッチング・アルゴリズムおよ

びベクトルの上位 K の要素を選択する Top-k 選択アルゴリズムを実装

o Ice Lake (開発コード名) プロセッサー向けに RSA および AES 暗号化アルゴリ

ズムを最適化

o インテル® アドバンスト・ベクトル・エクステンション 512 (インテル® AVX-512)

命令セット向けに ZFP 0.5.4 バージョンを高速化

• インテル® MKL:

o GEMM_S8U8S32 および GEMM_S16U16S32 でインテル® TBB のスレッドを

有効化

o 実上準三角行列の右/左固有ベクトルの一部またはすべての計算向けに

P{D,S}TREVC 関数を追加

o MRG32k3a/Philox4x32-10/ARS-5 基本ジェネレーターによる並列乱数生成向

けに高度な SkipAhead メソッドを追加

• インテル® MPI Benchmarks:

o 問題を修正

• インテル® MPI ライブラリー:

o Mellanox InfiniBand* EDR/HDR インターコネクトのサポートを向上

o Amazon* Elastic Fabric Adapter (EFA) のサポートを向上

o インテル® Xeon® Platinum 9200 プロセッサー (開発コード名 Cascade Lake-

AP) 向けのパフォーマンス最適化を追加

https://software.intel.com/en-us/intel-software-technical-documentation

インテル® Parallel Studio XE 2020 リリースノート

7

• インテル® TBB:

o コンポーザルでスケーラブルなパフォーマンスが可能な NUMA 対応アプリケー

ションの開発を簡素化するように task_arena インターフェイスを拡張

o 計算集約型アプリケーションの I/O スレッドを統合するときにコードの複雑さが

減るように、特定のポイントでタスク実行を休止して後で再開する機能を追加

o 接続ノードを単純化するようにフローグラフ API を拡張 (プレビュー機能)

• インテル® Trace Analyzer & Collector:

o VT_MEM_BLOCKSIZE のデフォルト値を 64KB から 2M に変更

o Qt 5.13 にアップデート

o 問題を修正

インテル® Parallel Studio XE 2019 Update 5:

• すべてのツールを最新バージョンに更新

• インテル® Parallel Studio XE 2019 Update 5 には機能とセキュリティーに関する更新

が含まれます。ユーザーは最新バージョンに更新する必要があります。

• インテル® Advisor:

o コード解析にルーフライン・ガイダンスを追加

o Visual Studio* 2019 Update 1 をサポート

o 簡単に図をカスタマイズできるようにルーフライン構成メニューを変更

• インテル® C/C++ コンパイラー:

o macOS* 10.14.6 および Xcode* 10.3 をサポート

o 今回のアップデートは macOS* 10.15 または Xcode* 11 と互換性がないため、

macOS* 10.15 Catalina または Xcode* 11 へのアップグレードは推奨しません。

詳細は、インテル® C++ コンパイラー・リリースノート (英語) を参照してください。

macOS* 10.15 Catalina および Xcodde* 11 は将来のアップデートでサポート

する予定です。

• インテル® Cluster Checker:

o デフォルトのテスト実行を高速化

o ノードと問題に関する概要でサマリー出力を拡張

o インテル® MPI ライブラリーの必要条件テストのトラブルシューティング

• インテル® DAAL:

o 新しいアルゴリズムを追加: DBSCAN、LASSO、座標降下法最適化ソルバー、モデ

ル・コンバーター

o イニシャル Apache Arrow をサポート

o 特定のアルゴリズムのパフォーマンスを向上

• インテル® Distribution for Python*:

o daal4py パッケージにより DBSCAN、LASSO、座標降下法 (CD) ソルバー・アル

ゴリズムでシングルノードをサポート

o daal4py パッケージにより SVD、QR、K 平均法 init++ および parallel++ アルゴ

リズムで新しい分散モデルをサポート

o インテル® DAAL を使用して最適化された新しい scikit-learn アルゴリズム: 線

形、回帰、ロジスティック、PCA、KMeans、pairwise_distances、SVC。

https://software.intel.com/en-us/articles/intel-c-compiler-190-for-macos-release-notes-for-intel-parallel-studio-xe-2019

インテル® Parallel Studio XE 2020 リリースノート

8

• インテル® Fortran コンパイラー:

o macOS* 10.14.6 および Xcode* 10.3 をサポート

o 今回のアップデートは macOS* 10.15 または Xcode* 11 と互換性がないため、

macOS* 10.15 Catalina または Xcode* 11 へのアップグレードは推奨しません。

詳細は、インテル® Fortran コンパイラー・リリースノート (英語) を参照してくださ

い。macOS* 10.15 Catalina および Xcodde* 11 は将来のアップデートでサ

ポートする予定です。

• インテル® Inspector:

o Visual Studio* 2019 Update 1 をサポート (Visual Studio* デバッガーとの統

合を含む)

o 問題を修正

• インテル® IPP:

o Linux* でのカーネル・モード・ライブラリーの問題を修正

• インテル® MKL:

o GEMM_S8U8S32 および GEMM_S16S16S32 でインテル® TBB のスレッドを

有効化

o インテル® AVX-512 アーキテクチャー・セットで Tall-and-Skinny 行列向け

の ?GEQR のパフォーマンスを向上

o スパースソルバーで新しい ILU スムーザーをサポート

• インテル® MPI Benchmarks:

o 問題を修正

• インテル® MPI ライブラリー:

o AWS* EFA (Elastic Fabric Adapter) をサポート

o FI_PROVIDER によるテクニカルプレビューとして OFI/mlx プロバイダーを追加。

注: RMA およびダイナミック・プロセス機能は OFI/mlx ではまだ利用できません。

o 外部 mpirun またはプロセス・マネージャーなしでトランスペアレント

Singularity (3.0+) コンテナーをサポート

• インテル® TBB:

o ゲートウェイからメッセージを送るスレッドをブロックしないように async_node

を変更

o CMake モジュール TBBInstallConfig に Windows* のサポートを追加

o 順序付き連想コンテナー concurrent_{map, multimap, set, multiset} をプレ

ビュー機能として追加。C++11 が必要です。

• インテル® Trace Analyzer & Collector:

o Fortran 2008 アプリケーションのトレースをサポート

o 問題を修正

• インテル® VTune™ プロファイラー:

o リモート Linux* (SSH) ターゲットへの自動パスワードなしアクセスのサポートに

より Windows* と Linux* 間のリモート収集の構成を簡素化

o Hyper-V で動作しているシステムのハードウェア・ベースの解析をサポート

o DRAM、MCDRAM、およびパーシステント・メモリーの使用効率を推定する Max

および Bound メトリックでアプリケーション・パフォーマンス・スナップショットを

強化

https://software.intel.com/en-us/articles/intel-fortran-compiler-release-notes

インテル® Parallel Studio XE 2020 リリースノート

9

インテル® Parallel Studio XE 2019 Update 4:

• すべてのツールを最新バージョンに更新

• インテル® Parallel Studio XE 2019 Update 4 には特定の機能とセキュリティーに関す

る更新が含まれます。インテル® Parallel Studio XE 2019 Update 5 (2019 年 9 月リ

リース予定) には追加の機能とセキュリティーに関する更新が含まれます。ユーザーは利

用可能になった時点で最新バージョンに更新する必要があります。

• インテル® Parallel Studio XE の一部の古いバージョンのサポートを終了。詳細は、

https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-

and-unsupported-product-versions (英語) を参照。

• Microsoft* Visual Studio* 2019 をサポート

• インテル® Software License Manager をバージョン 2.9 に更新。フローティング・ライセ

ンスの場合、インテル® Parallel Studio XE 2019 Update 4 をインストールする前に、こ

のバージョンにアップグレードする必要があります。

o インテル® Software License Manager はインテル® ソフトウェア開発製品レジ

ストレーション・センターからダウンロードできます。

o インテル® Software License Manager リリースノート:

https://software.intel.com/en-us/articles/intel-software-license-

manager-release-notes (英語)

• インテル® Advisor:

o コード解析に新機能のルーフライン・ガイダンスを追加

o サーベイビューとコード解析でインテル® アドバンスト・ベクトル・エクステンショ

ン 512 (インテル® AVX-512) Vector Neural Network Instructions (VNNI) を

サポート

o クラスターで無効になることがある、ファイルシステムの「flock」操作の要件を削

除。Lustre* などのファイルシステムでもスムーズに動作するようになります。

• インテル® Cluster Checker:

o 権限のあるユーザーまたは権限のないユーザーによる第 2 世代インテル®

Xeon® スケーラブル・プロセッサーのチェックをサポート

o 第 2 世代インテル® Xeon® スケーラブル・プロセッサーのソリューションを含む

ようにシミュレーション & モデリング向けインテル® Select ソリューションのサ

ポートを更新

o インテル® Optane™ DC パーシステント・メモリーの構成および均一性のチェック

をサポート

• インテル® DAAL:

o 新しいディストリビューション・チャネル NuGet を追加

o 厳密でない分割モードで大きな次元のデータセットの勾配ブースティング木訓練

段階のパフォーマンスを向上

o 新しいパラメーター「doScale」の追加により Z スコアを拡張。この機能は

svdDense メソッドの PCA アルゴリズムに適用されます。

• インテル® Distribution for Python*:

o daal4py パッケージにより「低次モーメント」および「共分散」アルゴリズムで新し

い分散モデルをサポート

o Python* パッケージのバージョンを更新

https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-and-unsupported-product-versions
https://software.intel.com/en-us/articles/intel-parallel-studio-xe-supported-and-unsupported-product-versions
https://software.intel.com/en-us/articles/intel-software-license-manager-release-notes
https://software.intel.com/en-us/articles/intel-software-license-manager-release-notes

インテル® Parallel Studio XE 2020 リリースノート

10

• インテル® Inspector:

o Microsoft* Visual Studio* 2019 統合をサポート

o 一部の収集モードを単純化し、さまざまな種類の誤検出診断に対処するため、メ

モリーチェッカー解析をリファクタリング

o さまざまな種類の誤検出診断に対処

• インテル® IPP:

o 新しいディストリビューション・チャネル NuGet* パッケージを追加

o LZO 圧縮アルゴリズム X1X モードを高速化

• インテル® MKL:

o インテル® アドバンスト・ベクトル・エクステンション (インテル® AVX) 以上と

OpenMP* スレッドで三角行列逆ルーチン (?TRTRI) のパフォーマンスを向上

o インテル® AVX 以上で P?POTRF と P?(SY,HE)EVD のパフォーマンスを向上

o インテル® AVX-512 システムでさまざまなサイズの C2C および R2C FFT 関数

のパフォーマンスを向上

• インテル® MPI Benchmarks:

o より安定したベンチマーク結果が得られる –warm_up オプションを追加

o IMB-MPI1 ファミリーに Reduce_local ベンチマークを追加

• インテル® MPI ライブラリー:

o I_MPI_TUNING_AUTO により集合アルゴリズムの実行時に自動的に選択され

るアプリケーションのパフォーマンスを最適化

o I_MPI_ADJUST_BCAST により NUMA ノードでランクがピンされたアプリケー

ションのパフォーマンスを最適化

o MPI アプリケーションが指定された期間 (I_MPI_JOB_STARTUP_TIMEOUT

秒) で正常に開始しない場合にジョブを終了する機能を追加

• インテル® TBB:

o concurrent_hash_map 割り当て時とスワップ時のアロケーター伝播のサポート

を強化

o 小さなオブジェクトが大きなメモリー領域を保持する可能性を減らすため、バック

エンド・メモリー領域が異なる種類のオブジェクトで別々に使用されるように変更

• インテル® Trace Analyzer & Collector:

o Red Hat* Enterprise Linux* 6.x のサポートを終了

o インテル® Trace Analyzer から統合 HTML ブラウザーを削除

• インテル® VTune™ プロファイラー:

o GPU 解析の改善

o 品質およびユーザビリティーの改善

o マイクロアーキテクチャー解析の改善

インテル® Parallel Studio XE 2019 Update 3:

• すべてのツールを最新バージョンに更新

• インテル® Parallel Studio XE 2019 Update 3 には機能とセキュリティーに関する更新

が含まれます。ユーザーは最新バージョンに更新する必要があります。

• インテル® ソフトウェア向上プログラムを更新。詳細は、

https://software.intel.com/en-us/articles/software-improvement-program (英語)

を参照。

https://software.intel.com/en-us/articles/software-improvement-program

インテル® Parallel Studio XE 2020 リリースノート

11

• インテル® Advisor:

o 結果間のドットの自動整合によりルーフライン比較機能を拡張

o ルーフライン・ゾーンのハイライトをサポート

o キャッシュ・シミュレーター設定ダイアログを追加

• インテル® C/C++ コンパイラー:

o Parallel STL の convex_hull サンプルと dot_product サンプルで CMake をサ

ポート

o 問題を修正

• インテル® DAAL:

o Maven* リポジトリーをサポート

o SAGA 最適化ソルバーをサポート

o 厳密でない分割モードで勾配ブースティング木訓練段階のパフォーマンスを向上

• インテル® Distribution for Python*:

o daal4py パッケージにより利用可能なインテル® DAAL アルゴリズムを拡張

o daal4py 分散モードとストリーミング・モードをサポート

o Python* パッケージとサポートするプラットフォームを更新

• インテル® Fortran コンパイラー:

o 問題を修正

• インテル® Inspector:

o 問題を修正

• インテル® IPP:

o ippsFIRMR32f_32fc 機能に最適化を追加

o 新しいスレッドレイヤーのサンプルを実装

• インテル® MKL:

o 特定の命令セットで小行列のパフォーマンスを向上する、CGEMM/ZGEMM カー

ネルの JIT 生成を追加

o 特定の関数および特定の命令セットでのビット単位の再現性のため、strict CNR

モードを追加

o カイ 2 乗連続型分布乱数ジェネレーターをサポート

• インテル® MPI Benchmarks:

o ポイントツーポイント共有メモリー・ベンチマークに IMB-P2P ベンチマークを追

加

• インテル® MPI ライブラリー:

o パフォーマンスを向上

o カスタム・メモリー・アロケーター (I_MPI_MALLOC) を追加

o MPI-IO の拡張 (I_MPI_EXTRA_FILE_SYSTEM)

• インテル® TBB:

o global_control クラスの機能を完全にサポート

o 特定の tbb コンテナーに推論補助を追加

o TBB メモリー・アロケーターにインターフェイスを返す

tbb::scalable_memory_resource 関数を追加

• インテル® Trace Analyzer & Collector:

o インテル® Trace Collector に一時停止状態で開始する機能

(VT_START_PAUSED) を追加。

o トレースアーカイブ機能 (VT_COMPRESS_DATA) を追加

インテル® Parallel Studio XE 2020 リリースノート

12

• インテル® VTune™ プロファイラー:

o アプリケーション・パフォーマンス・スナップショットのメッセージ量で HTML

ベースのランク間通信ダイアグラムを生成する機能を追加

o プラットフォーム・ビューに拡張 PCIe デバイスメトリックを追加

o 品質およびユーザビリティーの改善

インテル® Parallel Studio XE 2019 Update 2:

• すべてのツールを最新バージョンに更新

• インテル® Parallel Studio XE 2019 Update 2 には機能とセキュリティーに関する更新

が含まれます。ユーザーは最新バージョンに更新する必要があります。

• 次のオペレーティング・システムのサポートを終了予定:

o Red Hat* Enterprise Linux* 6

o Ubuntu* 14.04 LTS、18.10

o Fedora* 27、28、29

o SUSE* Linux* Enterprise Server 11

o Debian* 8

o Microsoft* Windows* 7、Microsoft* Windows Server* 2012

o macOS* 10.13

• 次の IDE のサポートを終了予定:

o Microsoft* Visual Studio* 2013/2015

o Xcode* 9.x

• Microsoft* Visual Studio* Shell のサポートを終了予定

3.1 インテル® Xeon Phi™ 製品ファミリーのアップデート

3.1.1 インテル® Xeon Phi™ 7200 コプロセッサー (開発コード名 Knights Landing)

インテルは、ユーザーの課題に最適なソリューションを提供するため、インテル製品の市場を継続

的に評価しています。この評価プロセスの一環として、インテルはインテル® Xeon Phi™ コプロ

セッサー 7200 (開発コード名 Knights Landing) を市場に投入しないことを決定しました。

• インテル® Xeon Phi™ 7200 プロセッサーの迅速な採用状況を考慮し、インテルは一般

市場に Knights Landing (開発コード名) コプロセッサーを展開しないことを決めました。

• インテル® Xeon Phi™ プロセッサーは、引き続きインテルのソリューション・ポートフォリ

オの主要要素として、ユーザーに最も魅力的で競争力のあるソリューションを提供します。

3.1.2 インテル® Xeon Phi™ x100 製品ファミリー (開発コード名 Knights Corner) のサポー

ト終了

インテル® Xeon Phi™ x100 製品ファミリー (開発コード名 Knights Corner) は、2017 年 1 月

に終息したため、インテル® Parallel Studio XE 2017 でのみサポートされます。インテル® Xeon

Phi™ x100 製品ファミリーに対するインテル® Parallel Studio XE 2017 のサポートは、製品終

息から 3 年後の 2020 年 1 月に終了します。有効なサポートサービスをお持ちの方にサポートが

提供されます。

インテル® Parallel Studio XE 2020 リリースノート

13

4 動作環境

4.1 プロセッサーの要件

IA-32 アーキテクチャー・ベースのシステムは、Windows* および Linux* のターゲット・プラット

フォームとしてサポートされます。以下のインテル® 64 アーキテクチャーは、ホストおよびター

ゲット・プラットフォームの両方でサポートされます。

インテル® 64 アーキテクチャー・ベースのシステム

• インテル® Core™ プロセッサー・ファミリー以上

• インテル® Xeon® プロセッサー E5 v5 ファミリーを推奨

• インテル® Xeon® プロセッサー E7 v5 ファミリーを推奨

注: 上記にリストされているプロセッサーはホモジニアス・クラスターで構成されると仮定してい

ます。

4.2 ディスク空き容量の要件

12GB のディスク空き容量 (最小、標準インストール)。クラスター・インストールは追加で 4GB の

ディスク空き容量が必要。

注: インストール・プロセス中に、中間インストール・ファイルを処理するため最大 12GB の一時

ディスク領域が追加で必要になります。

4.3 オペレーティング・システムの要件

以下にリストされているオペレーティング・システムは、インテル® 64 アーキテクチャー上ですべ

てのツールによりサポートされます。各ツールでその他のオペレーティング・システムやアーキテ

クチャー構成をサポートする場合もあります。詳細は、各ツールのリリースノートを参照してくださ

い。

• Amazon* Linux* 2

• Clear Linux*

• Debian* 9.x、10.x

• Fedora* 30.x

• Red Hat* Enterprise Linux* 7.x、8.x (同等の CentOS* バージョンもサポートされます

が、個別にテストしていません)

• SUSE* Linux* Enterprise Server 12.x、15.x

• Ubuntu* 16.04、18.04、19.04

• Microsoft* Windows® 10

• Microsoft* Windows Server* 2016、2019

• macOS* 10.14、10.15

インテル® MPI ライブラリーおよびインテル® Trace Analyzer & Collector は、インテル®

Cluster Ready システムおよび Microsoft* Windows Server* のリストされているバージョンの

HPC バージョンでサポートされます。これらのツールは Ubuntu* の非 LTS システムではサポー

トされていません。

インテル® Parallel Studio XE 2020 リリースノート

14

インテル® VTune™ プロファイラー、インテル® Advisor、インテル® Inspector GUI の使用には、

新しいバージョンのオペレーティング・システムが必要になる場合があります。詳細は、各ツール

のリリースノートを参照してください。

すべてのツールで、IA-32 ホストへのインストールのサポートを終了しました。

4.4 メモリーの要件

RAM 2GB (最小)

4.5 その他のソフトウェアの要件

64 ビット・バージョンの OS で 32 ビットを対象とするアプリケーションを開発する場合は、

Linux* ディストリビューションからオプションのライブラリー・コンポーネント (ia32-libs、

lib32gcc1、lib32stdc++6、libc6-dev-i386、gcc-multilib、g++-multilib) をインストールする

必要があります。

Microsoft* Windows* でインテル® C/C++ コンパイラーおよびインテル® Visual Fortran コン

パイラーを利用するには、Microsoft* Visual Studio* が必要です。現在、次のバージョンをサ

ポートしています。

• Microsoft* Visual Studio* 2017/2019

• Microsoft* Build Tools 2017/2019 (コマンドライン・コンパイルのみ)

macOS* でインテル® C/C++ コンパイラーおよびインテル® Fortran コンパイラーを利用するに

は、Xcode* が必要です。現在、次のバージョンをサポートしています。

• Xcode* 10.x、11.x

インテル® VTune™ プロファイラー・グラフィカル・ユーザー・インターフェイスを使用して収集した

プロファイル・データを解析するには、64 ビット・オペレーティング・システムのホストが必要です。

コマンドラインでのプロファイルとレポートは、32 ビット・オペレーティング・システムのホストで

サポートされます。Linux* でインテル® VTune™ プロファイラー GUI を使用するには、次のパッ

ケージをインストールする必要があります。

• GTK+3

• X.Org (v1.0 以降、v1.7 以降を推奨)

• X.Org X11 libXss ランタイム・ライブラリー

• ネットワーク・セキュリティー・サービス・ライブラリー (v3.22 以降)

• ALSA ライブラリー

5 インストール

インテル® Parallel Studio XE のインストール/アンインストール手順は、インストール・ガイドを

参照してください。インストール・ガイドは、インテル® ソフトウェア開発製品レジストレーション・

センターのインテル® Parallel Studio XE のページからダウンロードすることもできます。本製品

のインストールには、有効なライセンスファイルまたはシリアル番号が必要です。

インテル® Parallel Studio XE 2020 リリースノート

15

5.1 macOS* でのインストール

Xcode* を使用する場合、サポートするバージョンの Xcode* をインストールしていることを確認

してください。将来、新しいバージョンの Xcode* をインストールする場合、インストール後に

インテル® Parallel Studio XE を再インストールする必要があります。

コマンドライン開発に必要な「コマンドライン・ツール」コンポーネントはデフォルトでインストー

ルされません。[ダウンロード] パネルの [コンポーネント] タブを使用してインストールできます。

製品をインストール、変更、またはアンインストールするには、管理者権限または「sudo」権限が

必要です。

手順に従ってインストールを完了します。

異なるツールを組み合わせた、複数の異なるダウンロード可能なファイルがあることに注意して

ください。ダウンロード・ページを注意深くお読みになり、適切なファイルを取得してください。

新しいバージョンをインストールする前に古いバージョンをアンインストールまたは更新する必

要はありません。新しいバージョンは古いバージョンと共存可能です。

サイレント・インストールを行うには、コマンドライン・インターフェイスを使用している管理者ア

カウントでデスクトップにログインする必要があります。

5.2 一部の機能は root 権限でのインストールが必要

ほとんどのインテル® VTune™ プロファイラーのプロファイル機能は、非ルート権限のインストー

ルで利用できます。多くは、インテル® プロセッサーおよび互換プロセッサーで利用できます。

イベントベース・サンプリングを使用する一部の高度な機能は、最新の OS カーネルまたはサンプ

リング・ドライバーを必要とします。Intel Atom® プロセッサーも、解析にこのドライバーを必要と

します。

インテル® プロセッサー・ベースのシステムにドライバーをインストールするには、root 権限でイ

ンストーラーを起動するか、後でシステム管理者にドライバーのインストールを依頼してください。

ドライバーのビルドとセットアップに関する情報は、https://software.intel.com/en-

us/sep_driver (英語) を参照してください。

5.3 オンライン・インストール

インテル® Parallel Studio XE では、サイズの小さいオンライン・インストーラーを利用できます。

オンライン・インストーラーは、選択したパッケージを動的にダウンロードし、インストールします。

このパッケージを使用するには、インターネット接続が必要です。インターネット・プロキシーを使

用している場合は、プロキシーの設定が必要になることがあります。インターネット接続が利用で

きない環境でインストールする場合は、このオンライン・インストール・パッケージではなく、フル

パッケージを利用してください。オンライン・インストーラーをダウンロードして実行ファイルとし

て保存し、コマンドラインから起動することもできます。

https://software.intel.com/en-us/sep_driver
https://software.intel.com/en-us/sep_driver

インテル® Parallel Studio XE 2020 リリースノート

16

5.4 サイレント・インストール

自動インストール、「サイレント」インストール機能についての詳細は、

https://software.intel.com/en-us/download/parallel-studio-xe-2020-install-guide-

windows (英語) (Windows*)、https://software.intel.com/en-us/download/parallel-

studio-xe-2020-install-guide-linux (英語) (Linux*)、または https://software.intel.com/en-

us/articles/silent-installation-guide-for-intel-parallel-studio-xe-for-os-x (英語)

(macOS*) を参照してください。

5.4.1 非インタラクティブ・カスタム・インストールのサポート

インテル® Parallel Studio XE は、「インタラクティブ」モードでインストール中のユーザーの選択

肢を (サイレント・インストールに使用できる) 設定ファイルに保存する機能をサポートしています。

この設定ファイルは、コマンドライン・インストールで次のオプションを使用すると作成されます。

• --duplicate=config_file_name: 設定ファイルの名前を指定します。フルパスの

ファイル名が指定された場合、"--download-dir" は無視され、設定ファイルがある

ディレクトリーにインストール・パッケージが作成されます。

• --download-dir=dir_name: 設定ファイルを作成する場所を指定します (オプション)。

このオプションを指定しない場合、インストール・パッケージおよび設定ファイルはデフォ

ルトのダウンロード・ディレクトリーに作成されます。
Windows*: %Program Files%\Intel\Download\<package_id>
Linux*: /tmp/<UID>/<package_id>

macOS*:
/Volumes/<package_id>/<package_id>.app/Contents/MacOS/

例:
parallel_studio_xe_<version>_setup.exe
--duplicate=ic16_install_config.ini
--download-dir= "C:\temp\custom_pkg_ic16"

設定ファイルおよびインストール・パッケージが "C:\temp\custom_pkg_ic16" に作成され

ます。

5.5 ライセンスサーバーの使用

「フローティング・ライセンス」を購入された場合は、ライセンスファイルまたはライセンスサー

バーを使用したインストール方法について http://intel.ly/pjGfwC (英語) を参照してください。こ

の記事には、多様なシステムにインストールすることができるインテル・ライセンス・サーバーに関

する情報も記述されています。

6 ドキュメント

ドキュメント・インデックス・ファイル get_started*.htm から、インテル® Parallel Studio XE のさ

まざまな情報にアクセスすることができます。

注: Internet Explorer* を使用している場合、HTML ドキュメントの一部のハイパーリンクは動

作しません。Chrome* や Firefox* などの別のブラウザーを使用するか、リンクを右クリックして

[ショートカットのコピー] を選択し、新しい Internet Explorer* ウィンドウにリンクを貼り付けて

みてください。

https://software.intel.com/en-us/download/parallel-studio-xe-2020-install-guide-windows
https://software.intel.com/en-us/download/parallel-studio-xe-2020-install-guide-windows
https://software.intel.com/en-us/download/parallel-studio-xe-2020-install-guide-linux
https://software.intel.com/en-us/download/parallel-studio-xe-2020-install-guide-linux
https://software.intel.com/en-us/articles/silent-installation-guide-for-intel-parallel-studio-xe-for-os-x
https://software.intel.com/en-us/articles/silent-installation-guide-for-intel-parallel-studio-xe-for-os-x
http://intel.ly/pjGfwC

インテル® Parallel Studio XE 2020 リリースノート

17

7 問題と制限

1. Microsoft* Visual Studio* 2017 との統合ではいくつかの問題が見つかっています。既

知の問題と解決策/回避策については、https://software.intel.com/en-

us/articles/intel-software-development-tools-integration-to-vs2017-issue (英

語) を参照してください。

2. インストール・プロセス中に、/tmp が一杯になることがあります。インテル® Parallel

Studio XE をインストールするときに、/tmp には少なくとも 12GB の空き容量が必要で

す。インストール・スクリプト install.sh には、次のコマンドライン・オプションがあります。

-t [FOLDER]

または

--tmp-dir [FOLDER]

ここで、[FOLDER] はディレクトリー・パスです。[FOLDER] で参照される別のディスク・

パーティションを中間記憶域として使用できます。[FOLDER] には、クラスターの各ノード

で共有していない記憶域の場所を指定します。[FOLDER] にも少なくとも 12GB の空き

容量が必要であることに注意してください。

3. Linux* では、ヘッドノードでインテル® Parallel Studio XE のソフトウェア・ツールが検出

されると、そのソフトウェア・ツールはインストーラーで処理されません。Windows* の「変

更」モードでも同様の問題があります。Windows* では、インストーラーを使用している

ヘッドノードでインテル® Parallel Studio XE のソフトウェア・ツールが検出されると、そ

のソフトウェア・ツールはクラスターの計算ノードにインストールされません。Linux* およ

び Windows* で、ヘッドノードにのみインストールされているソフトウェア・ツールをイン

ストーラーを使用してほかのノードにインストールする場合、インストーラーを開始する

前にヘッドノードからそのツールを手動でアンインストールする必要があります。

4. インテル® Parallel Studio XE for Windows* は、インテル® ソフトウェア製品ツールの

インストール用のシンボリック・リンクを作成して使用します。Windows* プラットフォー

ムのファイルシステムが FAT32 の場合、これらのシンボリック・リンクは作成されず、

インテル® Parallel Studio XE インストールの完全性が損なわれます。

https://software.intel.com/en-us/articles/intel-software-development-tools-integration-to-vs2017-issue
https://software.intel.com/en-us/articles/intel-software-development-tools-integration-to-vs2017-issue

インテル® Parallel Studio XE 2020 リリースノート

18

8 テクニカルサポート

今後の製品改善に活かすため、ご意見やご要望をお寄せください。この製品に含まれているツー

ルのテクニカルサポートを受けたり、FAQ を含むテクニカル情報を入手したり、製品アップデート

を利用するには、インテル® ソフトウェア開発製品レジストレーション・センターでアカウントを登

録する必要があります。

注: サポートの登録はリリース製品とプレリリース製品 (アルファ、ベータなど) で異なります。リ

リースされたソフトウェア製品のみ、https://software.intel.com/en-us/support (英語) のサ

ポート Web ページを利用できます。

アカウントの登録は、インテル® ソフトウェア開発製品レジストレーション・センター Web サイト

(https://registrationcenter.intel.com/ja/products/) で行います。パスワードを忘れた場合は、

ログインページにあるパスワードをお忘れの場合の指示に従ってください。

インテル® Parallel Studio XE を購入すると、オンライン・サービス・センターでプライオリティー・

サポートを利用可能な 1 年間のサポートサービスが含まれています。オンライン・サービス・セン

ターに関する情報は、http://software.intel.com/en-us/support/online-service-center (英

語) を参照してください。サポート要求を送信する場合は、スイート製品全体に関連する場合を除

き、適切なツールを選択してください。

9 インテル® MKL の権利の帰属

エンド・ユーザー・ソフトウェア使用許諾契約書 (End User License Agreement) で言及されて

いるように、製品のドキュメントおよび Web サイトの両方で完全なインテル製品名の表示 (例え

ば、"インテル® マス・カーネル・ライブラリー") とインテル® MKL ホームページ

(https://www.intel.com/software/products/mkl (英語)) へのリンク/URL の提供を正確に行

うことが最低限必要です。

インテル® MKL の一部の基となった BLAS の原版は http://www.netlib.org/blas/index.html

(英語) から、LAPACK の原版は http://www.netlib.org/lapack/index.html (英語) から入手で

きます。LAPACK の開発は、E. Anderson、Z. Bai、C. Bischof、S. Blackford、J. Demmel、J.

Dongarra、J. Du Croz、A. Greenbaum、S. Hammarling、A. McKenney、D. Sorensen らによっ

て行われました。LAPACK 用 FORTRAN 90/95 インターフェイスは、

http://www.netlib.org/lapack95/index.html (英語) にある LAPACK95 パッケージと類似し

ています。すべてのインターフェイスは、純粋なプロシージャー用に提供されています。

インテル® MKL クラスター・エディションの一部の基となった ScaLAPACK の原版は

http://www.netlib.org/scalapack/index.html (英語) から入手できます。ScaLAPACK の開発

は、L. S. Blackford、J. Choi、A. Cleary、E. D'Azevedo、J. Demmel、I. Dhillon、J. Dongarra、S.

Hammarling、G. Henry、A. Petitet、K. Stanley、D. Walker、R. C. Whaley らによって行われまし

た。

https://software.intel.com/en-us/support
http://software.intel.com/en-us/support/online-service-center
https://www.intel.com/software/products/mkl
http://www.netlib.org/blas/index.html
http://www.netlib.org/lapack/index.html
http://www.netlib.org/lapack95/index.html
http://www.netlib.org/scalapack/index.html

インテル® Parallel Studio XE 2020 リリースノート

19

インテル® MKL Extended Eigensolver の機能は、Feast Eigenvalue Solver 2.0

(http://www.ecs.umass.edu/~polizzi/feast/ (英語)) をベースにしています。

インテル® MKL の PARDISO は、バーゼル大学 (University of Basel) から無償で提供されてい

る PARDISO 3.2 と互換性があります。http://www.pardiso-project.org (英語) から入手できま

す。

本リリースのインテル® MKL の一部の FFT 関数は、カーネギーメロン大学からライセンスを受け

て、SPIRAL ソフトウェア生成システム (http://www.spiral.net/ (英語)) によって生成されました。

SPIRAL の開発は、Markus Püschel、José Moura、Jeremy Johnson、David Padua、Manuela

Veloso、Bryan Singer、Jianxin Xiong、Franz Franchetti、Aca Gacic、Yevgen Voronenko、

Kang Chen、Robert W. Johnson、Nick Rizzolo らによって行われました。

http://www.ecs.umass.edu/~polizzi/feast/
http://www.pardiso-project.org/
http://www.spiral.net/

インテル® Parallel Studio XE 2020 リリースノート

20

10 著作権と商標について

本資料は、明示されているか否かにかかわらず、また禁反言によるとよらずにかかわらず、いかな

る知的財産権のライセンスも許諾するものではありません。

インテルは、明示されているか否かにかかわらず、いかなる保証もいたしません。ここにいう保証

には、商品適格性、特定目的への適合性、知的財産権の非侵害性への保証、およびインテル製品

の性能、取引、使用から生じるいかなる保証を含みますが、これらに限定されるものではありませ

ん。

本資料には、開発中の製品、サービスおよびプロセスについての情報が含まれています。本資料

に含まれる情報は予告なく変更されることがあります。最新の予測、スケジュール、仕様、ロード

マップについては、インテルの担当者までお問い合わせください。

本資料で説明されている製品およびサービスには、エラッタと呼ばれる設計上の不具合が含まれ

ている可能性があり、公表されている仕様とは異なる動作をする場合があります。現在確認済み

のエラッタについては、インテルまでお問い合わせください。

MPEG-1、MPEG-2、MPEG-4、H.261、H.263、H.264、MP3、DV、VC-1、MJPEG、AC3、AAC、

G.711、G.722、G.722.1、G.722.2、AMRWB、Extended AMRWB (AMRWB+)、G.167、G.168、

G.169、G.723.1、G.726、G.728、G.729、G.729.1、GSM AMR、GSM FR は、ISO、IEC、ITU、ETSI、

3GPP およびその他の機関によって制定されている国際規格です。これらの規格の実装、または規

格が有効になっているプラットフォームの利用には、Intel Corporation を含む、さまざまな機関

からのライセンスが必要になる場合があります。

性能に関するテストに使用されるソフトウェアとワークロードは、性能がインテル® マイクロプロ

セッサー用に最適化されていることがあります。SYSmark* や MobileMark* などの性能テスト

は、特定のコンピューター・システム、コンポーネント、ソフトウェア、操作、機能に基づいて行った

ものです。結果はこれらの要因によって異なります。製品の購入を検討される場合は、他の製品と

組み合わせた場合の本製品の性能など、ほかの情報や性能テストも参考にして、パフォーマンス

を総合的に評価することをお勧めします。

Intel、インテル、Intel ロゴ、Intel Atom、Intel Core、Xeon、Intel Xeon Phi、Intel Optane、

VTune は、アメリカ合衆国および / またはその他の国における Intel Corporation またはその子

会社の商標です。

* その他の社名、製品名などは、一般に各社の表示、商標または登録商標です。

Microsoft および Windows は、米国 Microsoft Corporation の、米国およびその他の国におけ

る登録商標または商標です。

© 2011-2019 Intel Corporation. 無断での引用、転載を禁じます。

インテル® Parallel Studio XE 2020 リリースノート

21

本ソフトウェアおよび関連ドキュメントはインテルの著作物であり、その使用には付随する明示

的なライセンスが適用されます (「ライセンス」)。ライセンスに明記されている場合を除き、

インテルから事前に書面による許可なしに、ソフトウェアまたは関連ドキュメントを使用、改変、

複製、公開、配布、開示、転送してはなりません。

本ソフトウェアおよび関連ドキュメントは現状のまま提供され、ライセンスに明記されている場

合を除き、明示されているか否かにかかわらず、いかなる保証もいたしません。

最適化に関する注意事項

インテル® コンパイラーでは、インテル® マイクロプロセッサーに限定されない最適化に関し

て、他社製マイクロプロセッサー用に同等の最適化を行えないことがあります。これには、

インテル® ストリーミング SIMD 拡張命令 2、インテル® ストリーミング SIMD 拡張命令 3、

インテル® ストリーミング SIMD 拡張命令 3 補足命令などの最適化が該当します。インテル

は、他社製マイクロプロセッサーに関して、いかなる最適化の利用、機能、または効果も保証い

たしません。本製品のマイクロプロセッサー依存の最適化は、インテル® マイクロプロセッサー

での使用を前提としています。インテル® マイクロアーキテクチャーに限定されない最適化のな

かにも、インテル® マイクロプロセッサー用のものがあります。この注意事項で言及した命令

セットの詳細については、該当する製品のユーザー・リファレンス・ガイドを参照してください。

注意事項の改訂 #20110804

