

CRAY

© 2003 Cray, Inc.

Corporate Update “Jim’s Top Ten”

Jim Rottsolk

Chairman, President & CEO

Cray Proprietary

Cray is Building a Workforce to be Successful

- **Grew staff to over 950, worldwide**
 - **Added key senior management**
 - **Peter Ungaro, V.P. of Sales & Marketing**
 - **Ulla Thiel, Director of Sales, EMEA**
 - **Ly Pham, V.P. of Software Engineering**
 - **Gary Geissler, Senior Project Director**
- **Reorganized for Success**
 - **Created product strategy team**
 - **Engineering organized to leverage strengths**
 - **Integrated worldwide applications, benchmarking, and pre-sales**

An eXtreme Family of Products

Cray X1

- 1 to 50+ TFLOPS
- \$3 M - \$10 M+
- Vector apps
- Cray MSP/UNICOS/mp

Red Storm

- 1 to 50+ TFLOPS
- 256 – 10,000+ processors
- \$1 M - \$5 M+
- Opteron/Linux/Catamount

Cray XD1

- 48 GFLOPS - 1.2+ TFLOPS
- 12 – 288+ processors
- \$50 K - \$2 M+
- AMD Opteron/Linux

Cray Technologies Pushing Science

- **Cray-ORNL Selected for DOE Contract**
- **Provide 250-teraflop capability by 2007 to help maintain U.S. science leadership**
 - World's most powerful scientific computer!
 - Includes X1 and 'Red Storm' product lines
- **Value: \$25M 2004, \$100M+ during contract**
 - Subject to federal funding after 2004
- **A major milestone for Cray's renewed HPC leadership**
 - Another victory for our purpose-built systems
 - A 2nd major DOE contract (with Sandia Red Storm)

OAK RIDGE NATIONAL LABORATORY

CCS The Center for
Computational Sciences

DOE High Performance Computing Research Center

Reason #7

RED STORM

Sandia's Red Storm Project leading to re-emergence of the highly successful MPP architecture.

New Cray XD1 Product Provides Access to More Users

Growing Market Penetration	<ul style="list-style-type: none">• Increases Cray's addressable market• Accelerates Cray's entry into the broader HPC market• Fills HPC need for purpose-built, balanced systems• Intellectual property strengthens Cray's technology leadership
Strong Business Fit	<ul style="list-style-type: none">• Complementary product lines, designed to excel at complex HPC applications, targeted at different segments of the market• Highly differentiated, innovative product (not a commodity cluster)• Experienced team• Leverages Cray's worldwide sales and service infrastructure

Extending the Cray Roadmap Beyond Petaflops

- **“Cascade” Program**
 - Goal of a “trans-petaflops system”
 - Robust, easier to program, more broadly applicable
- **Cray awarded \$49.9M for Phase II**
 - Two other vendors
 - Three-year contracts
 - Phase II, Q3 report delivered
- **Phase III planned in 2006**

Building A Strong Company

- **Product revenues driving top-line growth**
- **R&D partnership funding by government agencies**
- **Profitable, highly leveragable business model**
- **Strong balance sheet**

2004 – A Year of Expansion

- **Three second-half product introductions**
 - Cray X1E
 - Red Storm-based product
 - Cray XD1
- **OctigaBay acquisition and integration**
- **Making Cray a partner you can bet on**

**Cray is the only company focused
on delivering purpose-built
high-performance computing
systems.**

Great Partnerships with Great Customers