

OPENACC TUTORIAL GRIDKA SCHOOL 2018

30 August 2018 | Andreas Herten | Forschungszentrum Jülich

Outline

The GPU Platform

- Introduction

- Threading Model

- App Showcase

- Parallel Models

OpenACC

- History

- OpenMP

- Modus Operandi

- OpenACC's Models

OpenACC by Example

- OpenACC Workflow

- Identify Parallelism

- Parallelize Loops

 - `parallel`

 - `loops`

 - `pgprof`

 - `kernels`

- Data Transfers

 - GPU Memory Spaces

 - Portability

 - Clause: `copy`

 - Visual Profiler

- Data Locality

 - Analyse Flow

 - `data`

 - `enter data`

- Optimize

 - Levels of Parallelism

 - Clause: `gang`

 - Memory Coalescing

 - `Pinned`

Interoperability

- The Keyword

- Tasks

 - Task 1

 - Task 2

 - Task 3

 - Task 4

- Conclusions

- List of Tasks

**Now: Download and install
PGI Community Edition**

The GPU Platform

CPU vs. GPU

A matter of specialties

Transporting one

Transporting many

CPU vs. GPU

Chip

Processing Flow

CPU → GPU → CPU

- 1 Transfer data from CPU memory to GPU memory, transfer program
- 2 Load GPU program, execute on SMs, get (cached) data from memory; write back

Processing Flow

CPU → GPU → CPU

- 1 Transfer data from CPU memory to GPU memory, transfer program
- 2 Load GPU program, execute on SMs, get (cached) data from memory; write back

Processing Flow

CPU → GPU → CPU

- 1 Transfer data from CPU memory to GPU memory, transfer program
- 2 Load GPU program, execute on SMs, get (cached) data from memory; write back
- 3 Transfer results back to host memory

Processing Flow

CPU → GPU → CPU

- 1 Transfer data from CPU memory to GPU memory, transfer program
 - 2 Load GPU program, execute on SMs, get (cached) data from memory; write back
 - 3 Transfer results back to host memory
- *Old*: Manual data transfer invocations – UVA
 - *New*: Driver automatically transfers data – UM

CUDA Threading Model

Warp the kernel, it's a thread!

- Methods to exploit parallelism:

- Thread → Block

- Block → Grid

- Threads & blocks in 3D

- Execution entity: **threads**

- Lightweight → fast switching!

- 1000s threads execute simultaneously → order non-deterministic!

- Parallel function: **kernel**

Getting GPU-Acquainted

Preparations

Task 0*: Setup

- Login to JURON
 - Visit <https://jupyter-jsc.fz-juelich.de/>
 - Sign in
 - *Log in with **train account***
 - Fill out and accept usage agreement
 - Start Jupyter Lab on JURON **login node**
 - Use Terminal of Jupyter, use Jupyter's file editing capabilities
- Directory of tasks: `$HOME/GPU/Tasks/`
- Solutions are always given, you decide when to look (`$HOME/GPU/Tasks/Solutions/`)
- Load required modules: `module load pgi [cuda]`

Fallback: QR Code

JupyterHub

Sicher | https://jupyter-jsc.fz-juelich.de/hub/login

jupyter

Sign in with JSC Webservice Account

Register for a JSC Webservice Account.

Welcome to Jupyter@JSC

News

26.02.2018

- Workshop users are supported now.
For this you have to write a email (jupyter.jsc[at]fz-juelich.de) and ask for access for training accounts.

22.02.2018

- JupyterLab is supported on JURON.

15.02.2018

- JURON was added to the list of supported HPC-Systems.

Requirements

- You need a JURECA or a JURON account.
- You need a JSC Webservice Account.

Support

- If you find any buos or if you want to give us feedback: luovter.isclat@fz-juelich.de

The screenshot displays a JupyterLab environment with the following components:

- Files Panel:** A sidebar showing a file tree under 'Tasks > Task2'. Files include 'common.h', 'Makefile', 'poisson2d_reference.c', 'poisson2d.c', and 'README.md', all last modified '2 minutes ago'.
- Code Editor (poisson2d.c):** A C program for a 2D Poisson solver. It defines grid sizes (ny, nx), iteration limits, and a tolerance. It uses `atoi` to parse command-line arguments for iteration counts and grid dimensions.
- Code Editor (README.md):** A document titled '# Tasks' explaining that tasks are arranged into solutions and tasks, with links to `[Solutions](./Solutions)` and `[Tasks](./Tasks)`. It notes that tasks are ready-to-use on the supercomputer.
- Terminal (train007@juro):** A terminal window showing a maintenance notice for JURON: 'Next maintenance: JURON will be unavailable on 2018-04-10 07:00 - 10:00 CEST' and the date '2018-03-19'. Below the notice, it shows the output of the `hostname` command: `juron1-adm`.
- Slides Panel (slides.pdf):** A PDF viewer showing slide 1 of 149. The slide features a rocket launch image and the text: 'PROGRAMMING GPU-ACCELERATED OPENPOWER SYSTEMS WITH OPENACC GPU TECHNOLOGY CONFERENCE 2018'.

Getting GPU-Acquainted

Preparations

Task 0*: Setup

- Login to JURON
 - Visit <https://jupyter-jsc.fz-juelich.de/>
 - Sign in
 - *Log in with train account*
 - Fill out and accept usage agreement
 - Start Jupyter Lab on JURON **login node**
 - Use Terminal of Jupyter, use Jupyter's file editing capabilities
- Directory of tasks: `$HOME/GPU/Tasks/Tasks/`
- Solutions are always given, you decide when to look (`$HOME/GPU/Tasks/Solutions/`)
- Load required modules: `module load pgi [cuda]`

Fallback: QR Code

Getting GPU-Acquainted

Some Applications

TASK 0

GEMM

N-Body

Task 0: Getting Started

- Change to GPU/Tasks/Task0/ directory
- Read Instructions.rst

Mandelbrot

Dot Product

Getting GPU-Acquainted

Some Applications

Primer on Parallel Scaling

Amdahl's Law

Possible maximum speedup for N parallel processors

Total Time $t = t_{\text{serial}} + t_{\text{parallel}}$

N Processors $t(N) = t_s + t_p/N$

Speedup $s(N) = t/t(N) = \frac{t_s + t_p}{t_s + t_p/N}$

Primer on Parallel Scaling II

Gustafson-Barsis's Law

[...] speedup should be measured by scaling the problem to the number of processors, not fixing problem size.

– John Gustafson

Parallelism

Parallel programming is not easy!

Things to consider:

- Is my application **computationally intensive** *enough*?
- What are the levels of **parallelism**?
- How much **data** needs to be **transferred**?
- Is the **gain** worth the **pain**?

Possibilities

Different levels of *closeness* to GPU when GPU-programming, which **can** ease the *pain*...

- OpenACC
- OpenMP
- Thrust
- PyCUDA
- CUDA Fortran
- CUDA
- OpenCL

Primer on GPU Computing

OpenACC History

2011 OpenACC 1.0 specification is released

NVIDIA, Cray, PGI, CAPS

2013 OpenACC 2.0: More functionality, portability

2015 OpenACC 2.5: Enhancements, clarifications

2017 OpenACC 2.6: Deep copy, ...

→ <https://www.openacc.org/> (see also: *Best practice guide*
)

Support

- Compiler: PGI, GCC, Cray, *Sunway*
- Languages: C/C++, Fortran

Open{MP ↔ ACC}

Everything's connected

- OpenACC modeled after OpenMP ...
- ... but specific for accelerators
- Might eventually be absorbed into OpenMP

But OpenMP >4.0 also has offloading feature

- OpenACC more descriptive, OpenMP more prescriptive
- Basic principle same: Fork/join model

Master thread launches parallel child threads; merge after execution

OpenMP

OpenACC

Modus Operandi

Three-step program

- 1 Annotate code with directives, indicating parallelism
- 2 OpenACC-capable compiler generates accelerator-specific code
- 3 Success

1 Directives

pragmatic

- Compiler directives state intend to compiler

C/C++

```
#pragma acc kernels  
for (int i = 0; i < 23; i++)  
// ...
```

Fortran

```
!$acc kernels  
do i = 1, 24  
! ...  
!$acc end kernels
```

- Ignored by compiler which does not understand OpenACC
- High level programming model for many-core machines, especially accelerators
- OpenACC: Compiler directives, library routines, environment variables
- Portable across host systems and accelerator architectures

2 Compiler

Simple and abstracted

- Compiler support
 - PGI *Best performance, great support, free*
 - GCC *Beta, limited coverage, OSS*
 - Cray ???
- Trust compiler to generate intended parallelism; always check status output!
- No need to know ins'n'outs of accelerator; leave it to expert compiler engineers*
- One code can target different accelerators: GPUs, or even multi-core CPUs → **Portability**

*: *Eventually you want to tune for device; but that's possible*

3 \$uccess

Iteration is key

- Serial to parallel: fast
- Serial to fast parallel: more time needed
- Start simple → refine

⇒ **Productivity**

- Because of *generalness*: Sometimes not last bit of hardware performance accessible
- But: Use OpenACC together with other accelerator-targeting techniques (CUDA, libraries, ...)

OpenACC Accelerator Model

For computation and memory spaces

- Main program executes on **host**
- Device code is transferred to **accelerator**
- Execution on accelerator is started
- Host waits until return (except: async)
- Two separate memory spaces; data transfers back and forth
 - Transfers hidden from programmer
 - Memories not coherent!
 - Compiler helps; GPU runtime helps

OpenACC Programming Model

A binary perspective

- OpenACC interpretation needs to be activated as compile flag

PGI `pgcc -acc [-ta=tesla|-ta=multicore]`

GCC `gcc -fopenacc`

→ Ignored by incapable compiler!

- Additional flags possible to improve/modify compilation

`-ta=tesla:cc60` Use compute capability 6.0

`-ta=tesla:lineinfo` Add source code correlation into binary

`-ta=tesla:managed` Use unified memory

`-fopenacc-dim=geom` Use *geom* configuration for threads

A Glimpse of OpenACC

```
#pragma acc data copy(x[0:N],y[0:N])  
#pragma acc parallel loop  
{  
 for (int i=0; i<N; i++) {  
 x[i] = 1.0;  
 y[i] = 2.0;  
 }  
 for (int i=0; i<N; i++) {  
 y[i] = i*x[i]+y[i];  
 }  
}
```

- Compiler directives, ignored by incapable compilers
- Syntax **Fortran**
!\$acc directive [clause, [, clause] ...]
!\$acc end directive

OpenACC by Example

Parallelization Workflow

Jacobi Solver

Algorithmic description

- Example for acceleration: **Jacobi solver**
- Iterative solver, converges to correct value
- Each iteration step: compute average of neighboring points
- Example: 2D Poisson equation: $\nabla^2 A(x, y) = B(x, y)$

- Data Point
- Boundary Point
- Stencil

$$A_{k+1}(i, j) = -\frac{1}{4} (B(i, j) - (A_k(i-1, j) + A_k(i, j+1) + A_k(i+1, j) + A_k(i, j-1)))$$

Jacobi Solver

Source code

```
while ( error > tol && iter < iter_max ) {  
 error = 0.0;  
 for (int ix = ix_start; ix < ix_end; ix++) {  
 for (int iy = iy_start; iy < iy_end; iy++) {  
 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] -  
 ( A[iy*nx+ix+1] + A[iy*nx+ix-1]  
 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix]));  
 error = fmaxr(error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));  
 }  
 for (int iy = iy_start; iy < iy_end; iy++) {  
 for (int ix = ix_start; ix < ix_end; ix++) {  
 A[iy*nx+ix] = Anew[iy*nx+ix];  
 }  
 }  
 for (int ix = ix_start; ix < ix_end; ix++) {  
 A[0*nx+ix] = A[(ny-2)*nx+ix];  
 A[(ny-1)*nx+ix] = A[1*nx+ix];  
 }  
 // same for iy  
 iter++;  
 }  
}
```

Iterate until converged

Iterate across
matrix elements

Calculate new value
from neighbors

Accumulate error

Swap input/output

Set boundary conditions

Parallelization Workflow

Profiling

Profile

[...] premature optimization is the root of all evil.

Yet we should not pass up our [optimization] opportunities [...]

– Donald Knuth [6]

- Investigate hot spots of your program!
- Profile!
- Many tools, many levels: perf, PAPI, Score-P, Intel Advisor, NVIDIA Visual Profiler, ...
 - Here: Examples from PGI

Identify Parallelism

Generate Profile

- Use `pgprof` to analyze unaccelerated version of Jacobi solver
- Investigate!

Task 1: Analyze Application

- Change to Task1/ directory
 - Compile: `make task1`
Usually, compile just with `make` (but this exercise is special)
 - Submit *profiling run* to the batch system: `make task1_profile`
Study `bsub` call and `pgprof` call; try to understand
- ?? Where is hotspot? Which parts should be accelerated?

Profile of Application

Info during compilation

```
$ pgcc -DUSE_DOUBLE -Minfo=all,intensity -fast -Minfo=ccff -Mprof=ccff
poisson2d_reference.o poisson2d.c -o poisson2d
poisson2d.c:
main:
 68, Generated vector simd code for the loop
 FMA (fused multiply-add) instruction(s) generated
 98, FMA (fused multiply-add) instruction(s) generated
 105, Loop not vectorized: data dependency
 123, Loop not fused: different loop trip count
 Loop not vectorized: data dependency
 Loop unrolled 8 times
```

- Automated optimization of compiler, due to -fast
- Vectorization, FMA, unrolling

Profile of Application

Info during run

```
$ pgprof --cpu-profiling on [...] ./poisson2d
===== CPU profiling result (flat):
Time(%) Time Name
77.52% 999.99ms  main (poisson2d.c:148 0x6d8)
 9.30% 120ms main (0x704)
 7.75% 99.999ms  main (0x718)
 0.78% 9.9999ms  main (poisson2d.c:128 0x348)
 0.78% 9.9999ms  main (poisson2d.c:123 0x398)
 0.78% 9.9999ms  __xlmass_expd2 (0xffcc011c)
 0.78% 9.9999ms  __c_mcopy8 (0xffcc0054)
 0.78% 9.9999ms  __xlmass_expd2 (0xffcc0034)
===== Data collected at 100Hz frequency
```

- 78% in main()
- Since everything is in main – limited helpfulness
- Let's look into main!

Code Independence Analysis

Independence is key

```
while ( error > tol && iter < iter_max ) {
 error = 0.0;
 for (int ix = ix_start; ix < ix_end; ix++) {
 for (int iy = iy_start; iy < iy_end; iy++) {
 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] -
 ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix]));
 error = fmaxr(error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));
 }
 }
 for (int iy = iy_start; iy < iy_end; iy++) {
 for (int ix = ix_start; ix < ix_end; ix++ ) {
 A[iy*nx+ix] = Anew[iy*nx+ix];
 }
 }
 for (int ix = ix_start; ix < ix_end; ix++) {
 A[0*nx+ix] = A[(ny-2)*nx+ix];
 A[(ny-1)*nx+ix] = A[1*nx+ix];
 }
 // same for iy
 iter++;
}
```

Data dependency
between iterations

Independent loop
iterations

Independent loop
iterations

Independent loop
iterations

Parallelization Workflow

Parallel Loops: Parallel

Maybe the second most important directive

- Programmer identifies block containing parallelism
→ compiler generates parallel code (*kernel*)
- Program launch creates *gangs* of parallel threads on parallel device
- Implicit barrier at end of parallel region
- Each gang executes same code sequentially

↩ OpenACC: parallel

```
#pragma acc parallel [clause, [, clause] ...] newline  
{structured block}
```

Parallel Loops: Parallel

Clauses

Diverse clauses to augment the parallel region

`private(var)` A copy of variables `var` is made for each gang

`firstprivate(var)` Same as `private`, except `var` will be initialized with value from host

`if(cond)` Parallel region will execute on accelerator only if `cond` is true

`reduction(op:var)` Reduction is performed on variable `var` with operation `op`; supported:
+ * max min ...

`async[(int)]` No implicit barrier at end of parallel region

Parallel Loops: Loops

Maybe the third most important directive

- Programmer identifies loop eligible for parallelization
- Directive must be directly before loop
- Optional: Describe type of parallelism

↗ OpenACC: loop

```
#pragma acc loop [clause, [, clause] ...] newline  
{structured block}
```

Parallel Loops: Loops

Clauses

`independent` Iterations of loop are data-independent (implied if in `parallel` region (and no `seq` or `auto`))

`collapse(int)` Collapse `int` tightly-nested loops

`seq` This loop is to be executed sequentially (not parallel)

`tile(int[,int])` Split loops into loops over tiles of the full size

`auto` Compiler decides what to do

Parallel Loops: Parallel Loops

Maybe the most important directive

- Combined directive: shortcut
Because its used so often
- Any clause that is allowed on `parallel` or `loop` allowed
- Restriction: May not appear in body of another parallel region

↪ OpenACC: `parallel loop`

```
#pragma acc parallel loop [clause, [, clause] ...]
```

Parallel Loops Example

```
double sum = 0.0;
#pragma acc parallel loop
for (int i=0; i<N; i++) {
 x[i] = 1.0;
 y[i] = 2.0;
}
```

```
#pragma acc parallel loop reduction(+:sum)
{
for (int i=0; i<N; i++) {
 y[i] = i*x[i]+y[i];
 sum+=y[i];
}
}
```

Kernel 1

Kernel 2

Parallel Jacobi

Add parallelism

- Add OpenACC parallelism to main double loop in Jacobi solver source code
- Profile code

→ Congratulations, you are a GPU developer!

Task 2: A First Parallel Loop

- Change to Task2/ directory
- Compile: `make`
- Submit parallel run to the batch system: `make run`

Adapt the `bsub` call and run with other number of iterations, matrix sizes

- Profile: `make profile`
`pgprof` or `nvprof` is prefix to call to `poisson2d`

Parallel Jacobi

Source Code

```
110 #pragma acc parallel loop reduction(max:error)
111 for (int ix = ix_start; ix < ix_end; ix++)
112 {
113 for (int iy = iy_start; iy < iy_end; iy++)
114 {
115 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] - ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
116 + A[(iy-1)*nx+ix] +
117 ↪ A[(iy+1)*nx+ix] ));
118 error = fmaxr( error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));
119 }
120 }
```

Parallel Jacobi

Compilation result

```
$ make
pgcc -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60,managed poisson2d.c
poisson2d_reference.o -o poisson2d
poisson2d.c:
main:
  109, Accelerator kernel generated
 Generating Tesla code
  109, Generating reduction(max:error)
  110, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
  112, #pragma acc loop seq
  109, Generating implicit copyin(A[:,rhs[:]])
 Generating implicit copyout(Anew[:])
  112, Complex loop carried dependence of Anew-> prevents parallelization
 Loop carried dependence of Anew-> prevents parallelization
 Loop carried backward dependence of Anew-> prevents vectorization
```

Parallel Jacobi

Run result

```
$ make run
PGI_ACC_POOL_ALLOC=0 bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
Job <38143> is submitted to default queue <normal.i>.
<<Waiting for dispatch ...>>
<<Starting on juronc11>>
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution and time with serial CPU execution.
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 54.8888 s, This: 7.6253 s, speedup: 7.20
```

pgprof / nvprof

NVIDIA's command line profiler

- Profiles applications, mainly for NVIDIA GPUs, but also CPU code
- GPU: CUDA kernels, API calls, OpenACC
- pgprof vs nvprof: Twins with other configurations
- Generate concise performance reports, full timelines; measure events and metrics (hardware counters)

⇒ Powerful tool for GPU application analysis

→ <http://docs.nvidia.com/cuda/profiler-users-guide/>

Profile of Jacobi

With pgprof

```
$ make profile
==116606== PGPROF is profiling process 116606, command: ./poisson2d 10
==116606== Profiling application: ./poisson2d 10
Jacobi relaxation calculation: max 10 iterations on 2048 x 2048 mesh
Calculate reference solution and time with serial CPU execution.
2048x2048: Ref: 0.8378 s, This: 0.2716 s, speedup: 3.08
==116606== Profiling result:
Time(%) Time Calls Avg Min Max Name
99.96% 129.82ms 10 12.982ms  11.204ms 20.086ms  main_109_gpu
 0.02% 30.560us 10 3.0560us  2.6240us 3.8720us  main_109_gpu_red
 0.01% 10.304us 10 1.0300us 960ns 1.2480us  [CUDA memcpy HtoD]
 0.00% 6.3680us 10 636ns 608ns 672ns [CUDA memcpy DtoH]

==116606== Unified Memory profiling result:
Device "Tesla P100-SXM2-16GB (0)"
  Count  Avg Size  Min Size  Max Size  Total Size  Total Time  Name
 3360  204.80KB  64.000KB  960.00KB  672.0000MB  25.37254ms  Host To Device
 3200  204.80KB  64.000KB  960.00KB  640.0000MB  30.94435ms  Device To Host
 2454  - - - - 66.99111ms  GPU Page fault groups
Total CPU Page faults: 2304
```

Profile of Jacobi

With pgprof

```
$ make profile
==116606== PGPROF is profiling process 116606, command: ./poisson2d 10
==116606== Profiling application: ./poisson2d 10
Jacobi relaxation calculation: max 10 iterations on 2048 x 2048 mesh
Calculate reference solution and time with serial CPU execution
2048x2048: Ref: 0.83
==116606== Profiling result:
Time(%) Time
 99.96%  129.82ms
  0.02% 30.560us
  0.01% 10.304us
  0.00% 6.3680us

==116606== Unified Memory profiling result:
Device "Tesla P100-SXM2-16GB (0)"
  Count  Avg Size  Min Size  Max Size  Total Size  Total Time  Name
 3360  204.80KB  64.000KB  960.00KB  672.0000MB  25.37254ms  Host To Device
 3200  204.80KB  64.000KB  960.00KB  640.0000MB  30.94435ms  Device To Host
 2454  - - - - 66.99111ms  GPU Page fault groups
Total CPU Page faults: 2304
```

*Only one function is parallelized!
Let's do the rest!*

More Parallelism: Kernels

More freedom for compiler

- Kernels directive: second way to expose parallelism
 - Region may contain parallelism
 - Compiler determines parallelization opportunities
- More freedom for compiler
- Rest: Same as for parallel

🔗 OpenACC: kernels

```
#pragma acc kernels [clause, [, clause] ...]
```

Kernels Example

```
double sum = 0.0;
#pragma acc kernels
{
for (int i=0; i<N; i++) {
 x[i] = 1.0;
 y[i] = 2.0;
}
for (int i=0; i<N; i++) {
 y[i] = i*x[i]+y[i];
 sum+=y[i];
}
}
```


Kernels created here

kernels vs. parallel

- Both approaches equally valid; can perform equally well
- **kernels**
 - Compiler performs parallel analysis
 - Can cover large area of code with single directive
 - Gives compiler additional leeway
- **parallel**
 - Requires parallel analysis by programmer
 - Will also parallelize what compiler may miss
 - More explicit
 - Similar to OpenMP
- Both regions may not contain other kernels/parallel regions
- No branching into or out
- Program must not depend on order of evaluation of clauses
- At most: One if clause

Parallel Jacobi II

Add more parallelism

- Add OpenACC parallelism to other loops of `while` (L:123 – L:141)
- Use either `kernel`s or `parallel`
- Do they perform equally well?

Task 3: More Parallel Loops

- Change to Task3/ directory
 - Compile: `make`
Study the compiler output!
 - Submit parallel run to the batch system: `make run`
- ? What's your speed-up?

Parallel Jacobi

Source Code

```
while ( error > tol && iter < iter_max ) {
 error = 0.0;
 #pragma acc parallel loop reduction(max:error)
 for (int ix = ix_start; ix < ix_end; ix++) {
 for (int iy = iy_start; iy < iy_end; iy++) {
 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] -
 ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix]));
 error = fmaxr(error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));
 }
 #pragma acc parallel loop
 for (int iy = iy_start; iy < iy_end; iy++) {
 for( int ix = ix_start; ix < ix_end; ix++ ) {
 A[iy*nx+ix] = Anew[iy*nx+ix];
 }
 }
 #pragma acc parallel loop
 for (int ix = ix_start; ix < ix_end; ix++) {
 A[0*nx+ix] = A[(ny-2)*nx+ix];
 A[(ny-1)*nx+ix] = A[1*nx+ix];
 }
 // same for iy
 iter++;
 }
}
```

Parallel Jacobi II

Compilation result

```
$ make
pgcc -c -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60,managed
  poisson2d_reference.c -o poisson2d_reference.o
poisson2d.c:
main:
  109, Accelerator kernel generated
 Generating Tesla code
  109, Generating reduction(max:error)
  110, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
  112, #pragma acc loop seq
  109, ...
  121, Accelerator kernel generated
 Generating Tesla code
  124, #pragma acc loop gang /* blockIdx.x */
  126, #pragma acc loop vector(128) /* threadIdx.x */
  121, Generating implicit copyin(Anew[:])
 Generating implicit copyout(A[:])
  126, Loop is parallelizable
  133, Accelerator kernel genera...
```

Parallel Jacobi II

Run result

```
$ make run
PGI_ACC_POOL_ALLOC=0 bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
Job <38144> is submitted to default queue <normal.i>.
<<Waiting for dispatch ...>>
<<Starting on juronc15>>
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution and time with serial CPU execution.
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 66.9851 s, This: 0.3772 s, speedup: 177.60
```

Parallel Jacobi II

Run result

```
$ make run
PGI_ACC_POOL_ALLOC=0 bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
Job <38144> is submitted to default queue <normal.i>.
<<Waiting for dispatch ...>>
<<Starting on juronc15>>
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution and time w
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 66.9851 s, This: 0.3772 s, speedup: 177.60
```

Done?!

OpenACC by Example

Data Transfers

Automatic Data Transfers

- Up to now: We did not care about **data transfers**
- Compiler and runtime care
- Magic keyword: `-ta=tesla:managed`
- Only feature of (recent) NVIDIA GPUs!

CPU and GPU Memory

Location, location, location

At the Beginning CPU and GPU memory very distinct, own addresses

CPU and GPU Memory

Location, location, location

At the Beginning CPU and GPU memory very distinct, own addresses

CUDA 4.0 Unified Virtual Addressing: pointer from same address pool, but data copy manual

CUDA 6.0 Unified Memory*: Data copy by driver, but whole data at once

CUDA 8.0 Unified Memory (truly): Data copy by driver, page faults on-demand initiate data migrations (Pascal)

Future Address Translation Service: Omit page faults

Portability

- Managed memory: Only NVIDIA GPU feature
 - Great OpenACC features: Portability
- Code should also be fast without `-ta=tesla:managed!`
- Let's remove it from compile flags!

```
$ make
pgcc -c -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60
poisson2d_reference.c -o poisson2d_reference.o
poisson2d.c:
PGC-S-0155-Compiler failed to translate accelerator region
(see -Minfo messages): Could not find allocated-variable index for
symbol (poisson2d.c: 110)
...
PGC/power Linux 17.4-0: compilation completed with severe errors
```

Copy Statements

- Compiler implicitly created copy clauses to copy data to device

```
134, Generating implicit copyin(A[:])  
 Generating implicit copyout(A[nx*(ny-1)+1:nx-2])
```

- It couldn't determine length of copied data ...
- ...but before: no problem – Unified Memory!
- Now: Problem! We need to give that information! (see also [later](#))

🔗 OpenACC: copy

```
#pragma acc parallel copy(A[start:end])
```

```
Also: copyin(B[s:e]) copyout(C[s:e]) present(D[s:e]) create(E[s:e])
```

Data Copies

Get that data!

- Add copy clause to parallel regions
- Check correctness with Visual Profiler

Task 4: Data Copies

- Change to Task4/ directory
 - Work on TODOs
 - Compile: `make`
 - Submit parallel run to the batch system: `make run`
 - Generate profile with `make profile_tofile`
- ? What's your speed-up?

Data Copies

Compiler Output

```
$ make
pgcc -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60 poisson2d.c poisson2d_reference.o -o poisson2d
poisson2d.c:
main:
  109, Generating copy(A[:ny*nx],Anew[:ny*nx],rhs[:ny*nx])
 ...
  121, Generating copy(Anew[:ny*nx],A[:ny*nx])
 ...
  131, Generating copy(A[:ny*nx])
 Accelerator kernel generated
 Generating Tesla code
  132, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
  137, Generating copy(A[:ny*nx])
 Accelerator kernel generated
 Generating Tesla code
  138, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
```

Data Copies

Run Result

```
$ make run
bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
<<Starting on juronc13>>
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution and time to execution.
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 102.1903 s, This: 24.9096 s, speedup: 4.10
```

*Slower?!
Why?*

PGI/NVIDIA Visual Profiler

- GUI tool accompanying pgprof / nvprof
 - PGI Start pgprof without parameters
 - NVIDIA Start nvvp
- Timeline view of all things GPU
 - Study stages and interplay of application
- Interactive or with input from command line profilers
- View launch and run configurations
- Guided and unguided analysis

→ <https://developer.nvidia.com/nvidia-visual-profiler>

PGI/NVIDIA Visual Profiler

Overview

PGI/NVIDIA Visual Profiler

Zoom in to kernel

Parallelization Workflow

Analyze Jacobi Data Flow

In code

```
while (error > tol && iter < iter_max) {  
 error = 0.0;
```

A, Anew resident on host

copy

#pragma acc parallel loop

```
for (int ix = ix_start; ix < ix_end;  
 ↪ ix++) {  
 for (int iy = iy_start; iy < iy_end;  
 ↪ iy++) {  
 // ...  
 }  
}
```

Copies are done
in each iteration!

A, Anew resident on host

A, Anew resident on device


```
iter++
```

```
}
```

Analyze Jacobi Data Flow

In code

```
while (error > tol && iter < iter_max) {  
 error = 0.0;
```

A, Anew resident on host

copy

#pragma acc parallel loop

A, Anew resident on device

```
for (int ix = ix_start; ix < ix_end;  
 ↪ ix++) {  
 for (int iy = iy_start; iy < iy_end;  
 ↪ iy++) {  
 // ...  
 }  
}
```

Copies are done
in each iteration!

A, Anew resident on host

A, Anew resident on device


```
 iter++  
}
```

Analyze Jacobi Data Flow

Summary

- By now, whole algorithm is using GPU
- At beginning of `while` loop, data copied to device; at end of loop, copied by to host
- Depending on type of parallel regions in `while` loop: Data copied in between regions as well
- **Slow! Data copies are expensive!**

Data Regions

To manually specify data locations

- Defines region of code in which data remains on device
- Data is shared among all kernels in region
- Explicit data transfers

🔗 OpenACC: data

```
#pragma acc data [clause, [, clause] ...]
```

Data Regions

Clauses

Clauses to augment the data regions

`copy(var)` Allocates memory of `var` on GPU, copies data to GPU at beginning of region, copies data to host at end of region

Specifies size of `var`: `var [lowerBound : size]`

`copyin(var)` Allocates memory of `var` on GPU, copies data to GPU at beginning of region

`copyout(var)` Allocates memory of `var` on GPU, copies data to host at end of region

`create(var)` Allocates memory of `var` on GPU

`present(var)` Data of `var` is not copied automatically to GPU but considered present

Data Region Example

```
#pragma acc data copyout(y[0:N]) create(x[0:N])
{
double sum = 0.0;
#pragma acc parallel loop
for (int i=0; i<N; i++) {
 x[i] = 1.0;
 y[i] = 2.0;
}
#pragma acc parallel loop
for (int i=0; i<N; i++) {
 y[i] = i*x[i]+y[i];
}
}
```

Data Regions II

Looser regions: `enter` data directive

- Define data regions, but not for structured block
- Closest to `cudaMemcpy()`
- Still, explicit data transfers

👉 OpenACC: `enter` data

```
#pragma acc enter data [clause, [, clause] ...]  
#pragma acc exit data [clause, [, clause] ...]
```

Data Region

TASK 5

More parallelism, Data locality

- Add data regions such that all data resides on device during iterations
- Optional: See your success in Visual Profiler

Task 5: Data Region

- Change to Task5/ directory
- Work on TODOs
- Compile: make
- Submit parallel run to the batch system: make run
- ? What's your speed-up?
- Generate profile with make profile_tofile

Parallel Jacobi II

Source Code

```
105 #pragma acc data copy(A[0:nx*ny]) copyin(rhs[0:nx*ny]) create(Anew[0:nx*ny])
106 while ( error > tol && iter < iter_max )
107 {
108 error = 0.0;
109
110 // Jacobi kernel
111 #pragma acc parallel loop reduction(max:error)
112 for (int ix = ix_start; ix < ix_end; ix++)
113 {
114 for (int iy = iy_start; iy < iy_end; iy++)
115 {
116 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] - ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
117 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix] ));
118 error = fmaxr( error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));
119 }
120 }
121
122 // A <-> Anew
123 #pragma acc parallel loop
124 for (int iy = iy_start; iy < iy_end; iy++)
125 // ...
126 }
```

Data Region

Compiler Output

```
$ make
pgcc -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60 poisson2d.c
poisson2d_reference.o -o poisson2d
poisson2d.c:
main:
  104, Generating copyin(rhs[:ny*nx])
 Generating create(Anew[:ny*nx])
 Generating copy(A[:ny*nx])
  110, Accelerator kernel generated
 Generating Tesla code
  110, Generating reduction(max:error)
  111, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
  113, #pragma acc loop seq
  ...
```

Data Region

Run Result

```
$ make run
<<Starting on juronc12>>
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution
  0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution
  0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 118.5645 s, This: 0.3580 s, speedup: 331.21
```

Wow!
But can we be even better?

OpenACC by Example

Optimize Loop Performance

Parallelization Workflow

Understanding Compiler Output

```
110, Accelerator kernel generated
 Generating Tesla code
110, Generating reduction(max:error)
111, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
114, #pragma acc loop seq
114, Complex loop carried dependence of Anew-> prevents parallelization
```

```
110 #pragma acc parallel loop reduction(max:error)
111 for (int ix = ix_start; ix < ix_end; ix++)
112 {
113 // Inner loop
114 for (int iy = iy_start; iy < iy_end; iy++)
115 {
116 Anew[iy*nx+ix] = -0.25 * (rhs[iy*nx+ix] - ( A[iy*nx+ix+1] + A[iy*nx+ix-1] +
117 ↪ A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix] ));
118 error = fmaxr( error, fabsr(Anew[iy*nx+ix]-A[iy*nx+ix]));
119 }
120 }
```

Understanding Compiler Output

```
110, Accelerator kernel generated
 Generating Tesla code
110, Generating reduction(max:error)
111, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
114, #pragma acc loop seq
114, Complex loop carried dependence of Anew-> prevents parallelization
```

- Outer loop: Parallelism with gang and vector
- Inner loop: Sequentially per thread (#pragma acc loop seq)
- Inner loop was never parallelized!
- **Rule of thumb:** Expose as much parallelism as possible

OpenACC Parallelism

3 Levels of Parallelism

Vector

Vector threads work in lockstep (SIMD/SIMT parallelism)

Worker

Has 1 or more vector; workers share common resource (*cache*)

Gang

Has 1 or more workers; multiple gangs work independently from each other

CUDA Parallelism

CUDA Execution Model

- **Threads** executed by scalar processors (*CUDA cores*)
- **Thread blocks:** Executed on multiprocessors (*SM*)
- Do not migrate
- Several concurrent thread blocks can reside on multiprocessor
Limit: Multiprocessor resources (register file; shared memory)
- Kernel launched as **grid** of thread blocks
- Blocks, grids: Multiple dimensions

From OpenACC to CUDA

```
map( ||acc , ||<<<>>> )
```

- In general: Compiler free to do what it thinks is best
- Usually
 - `gang` Mapped to blocks (*coarse grain*)
 - `worker` Mapped to threads (*fine grain*)
 - `vector` Mapped to threads (*fine SIMD/SIMT*)
 - `seq` *No parallelism; sequential*
- Exact mapping compiler dependent
- Performance tips
 - Use vector size divisible by 32
 - Block size: `num_workers` × `vector_length`

Declaration of Parallelism

Specify configuration of threads

- Three **clauses** of parallel region (`parallel`, `kernel`s) for changing distribution/configuration of group of threads
- Presence of keyword: Distribute using this level
- Optional size: Control size of parallel entity

🔗 OpenACC: `gang worker vector`

```
#pragma acc parallel loop gang vector
```

Also: `worker`

Size: `num_gangs(n)`, `num_workers(n)`, `vector_length(n)`

Understanding Compiler Output II

```
110, Accelerator kernel generated
 Generating Tesla code
110, Generating reduction(max:error)
111, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
114, #pragma acc loop seq
114, Complex loop carried dependence of Anew-> prevents parallelization
```

- Compiler reports configuration of parallel entities
 - Gang mapped to `blockIdx.x`
 - Vector mapped to `threadIdx.x`
 - Worker not used
- Here: 128 threads per block; as many blocks as needed
128 seems to be default for Tesla/NVIDIA

More Parallelism

TASK 6

Unsequentialize inner loop

- Add vector clause to inner loop
- Study result with profiler

Task 6: More Parallelism

- Change to Task6/ directory
 - Work on TODOs
 - Compile: make
 - Submit to the batch system: make run
 - Generate profile with make profile_tofile
- ? What's your speed-up?

More Parallelism

Compiler Output

```
$ make
pgcc -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc70 poisson2d.c poisson2d_reference.o
-o poisson2d
poisson2d.c:
main:
  104, Generating create(Anew[:ny*nx])
 Generating copyin(rhs[:ny*nx])
 Generating copy(A[:ny*nx])
  110, Accelerator kernel generated
 Generating Tesla code
  110, Generating reduction(max:error)
  111, #pragma acc loop gang /* blockIdx.x */
  114, #pragma acc loop vector(128) /* threadIdx.x */
  ...
```

Data Region

Run Result

```
$ make run
srun --partition=gpus --gres=gpu:1 ./poisson2d
Jacobi relaxation calculation: max 500 iterations on 2048 x 2048 mesh
Calculate reference solution and error on 2048 x 2048 mesh.
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 100.3450 s, This: 0.8920 s, speedup: 112.49
```

*Actually slower!
Why?*

Memory Coalescing

Memory in batch

- Coalesced access *good*
 - Threads of warp (group of 32 contiguous threads) access adjacent words
 - Few transactions, high utilization
- Uncoalesced access *bad*
 - Threads of warp access scattered words
 - Many transactions, low utilization
- Best **performance**: `threadIdx.x` should access contiguously

Jacobi Access Pattern

A coalescion of data

Improve memory access pattern: Loop order in main loop

```
#pragma acc parallel loop reduction(max:error)
for (int ix = ix_start; ix < ix_end; ix++) {
 #pragma acc loop vector
 for (int iy = iy_start; iy < iy_end; iy++) {
 Anew[ iy*nx + ix ] = -0.25 *
 ↪ (rhs[iy*nx+ix] -
 ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix]));
 //...
```

ix Outer run index; accesses consecutive memory locations

iy Inner run index; accesses offset memory locations

→ Change order to optimize pattern!

Jacobi Access Pattern

A coalescion of data

Improve memory access pattern: Loop order in main loop

```
#pragma acc parallel loop reduction(max:error)
for (int iy = iy_start; iy < iy_end; iy++) {
 #pragma acc loop vector
 for (int ix = ix_start; ix < ix_end; ix++) {
 Anew[ iy*nx + ix ] = -0.25 *
 ↪ (rhs[iy*nx+ix] -
 ( A[iy*nx+ix+1] + A[iy*nx+ix-1]
 + A[(iy-1)*nx+ix] + A[(iy+1)*nx+ix]));
 //...
```

ix Outer run index; accesses consecutive memory locations

iy Inner run index; accesses offset memory locations

→ Change order to optimize pattern!

Fixing Access Pattern

Loop change

- Interchange loop order for Jacobi loops
- Also: Compare to loop-fixed CPU reference version

Task 7: Loop Ordering

- Change to Task7/ directory
 - Work on TODOs
 - Compile: make
 - Submit to the batch system: make run
- ? What's your speed-up?

Fixing Access Pattern

Compiler output (unchanged)

```
$ make
pgcc -DUSE_DOUBLE -Minfo=accel -fast -acc -ta=tesla:cc60 poisson2d.c
poisson2d_reference.o -o poisson2d
poisson2d.c:
main:
  104, Generating create(Anew[:ny*nx])
 Generating copyin(rhs[:ny*nx])
 Generating copy(A[:ny*nx])
  110, Accelerator kernel generated
 Generating Tesla code
  110, Generating reduction(max:error)
  111, #pragma acc loop gang /* blockIdx.x */
  114, #pragma acc loop vector(128) /* threadIdx.x */
  ...
```

Fixing Access Pattern

Run Result

```
$ make run
bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
Job <38149> is submitted to default queue <normal.i>.
<<Waiting for dispatch ...>>
<<Starting on juron...>>
Jacobi relaxation
Calculate reference
  0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
  0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 107.7144 s, This: 0.2540 s, speedup: 424.11
```

Again with proper CPU version!

Fixing Access Pattern

Run Result II

```
$ make run
bsub -gpu 'num=1:j_exclusive=yes' -Is -U gridka ./poisson2d
Job <38148> is submitted to default queue <normal.i>.
<<Waiting for dispatch ...>>
<<Starting on juronc11>>
Jacobi relaxation calculation: ma 2048 mesh
Calculate reference solution and 26 × is great! tion.
 0, 0.249999
 100, 0.249760
 200, 0...
Calculate current execution.
 0, 0.249999
 100, 0.249760
 200, 0...
2048x2048: Ref: 6.7942 s, This: 0.2533 s, speedup: 26.83
```

Page-Locked Memory

Pageability

- Host memory allocated with `malloc()` is pageable
 - Memory pages of memory can be moved by kernel, e.g. swapped to disk
 - Additional indirection
- NVIDIA GPUs can allocate **page-locked memory** (*pinned* memory)
 - + Faster (safety guards are skipped)
 - + Interleaving of execution and copy (asynchronous)
 - + Directly map into GPU memory*
 - Scarce resource; OS performance could degrade
- OpenACC: Very easy to use pinned memory
 - ta=tesla:pinned

Page-Locked Memory

Loop change

TASK 7'

- Compare performance with and without pinned memory
- Also test unified memory again

Task 7': Pinned Memory

- Like in Task 7, but change compilation to include pinned or managed
- Submit to the batch system: `make run`

Parallelization Workflow

Parallelization Workflow

Interoperability

Interoperability

- OpenACC can operate together with
 - Applications
 - Libraries
 - CUDA
- Both directions possible: Call OpenACC from others, call others from OpenACC

The Keyword

OpenACC's Rosetta Stone

host_data use_device

- Background
 - GPU and CPU are different devices, have different memory
 - Distinct address spaces
- OpenACC hides handling of addresses from user
 - For every chunk of accelerated data, **two** addresses exist
 - One for CPU data, one for GPU data
 - OpenACC uses appropriate address in accelerated kernel
- **But:** Automatic handling not working when out of OpenACC (OpenACC will default to host address)
 - **host_data use_device** uses the address of the GPU device data for scope

The host_data Construct

Example

- Usage:

```
double* foo = new double[N]; // foo on Host
#pragma acc data copyin(foo[0:N]) // foo on Device
{
 ...
 #pragma acc host_data use_device(foo)
 some_lfunc(foo); // Device: OK!
 ...
}
```

- Directive can be used for structured block as well

The Inverse: deviceptr

When CUDA is involved

- For the inverse case:
 - Data has been copied by CUDA or a CUDA-using library
 - Pointer to data residing on devices is returned
 - Use this data in OpenACC context
- `deviceptr` clause declares data to be on device
- Usage:

```
float * n;  
int n = 4223;  
cudaMalloc((void**)&x, (size_t)n*sizeof(float));  
// ...  
#pragma acc kernels deviceptr(x)  
for (int i = 0; i < n; i++) {  
 x[i] = i;  
}
```

Interoperability Tasks

Task 1

Introduction to BLAS

- Use case: Anything linear algebra
- **BLAS**: Basic Linear Algebra Subprograms
 - Vector-vector, vector-matrix, matrix-matrix operations
 - Specification of routines
 - Examples: SAXPY, DGEMV, ZGEMM→ <http://www.netlib.org/blas/>
- **cuBLAS**: NVIDIA's linear algebra routines with BLAS interface, readily accelerated
→ <http://docs.nvidia.com/cuda/cublas/>
- **Task 1**: Use cuBLAS for vector addition, everything else with OpenACC

Task 8-1

cuBLAS OpenACC Interaction

- cuBLAS routine used:

```
cublasDaxpy(cublasHandle_t handle, int n,  
 const double *alpha,  
 const double *x, int incx,  
 double *y, int incy)
```

- handle capsules GPU auxiliary data, needs to be created and destroyed with cublasCreate and cublasDestroy
- x and y point to addresses on **device!**
- cuBLAS library needs to be linked with `-lcublas`

Task 8-1

Vector Addition with cuBLAS

- Use cuBLAS for vector addition

Task 8-1: OpenACC+cuBLAS

- Change to Task8-1/ directory
- Work on TODOs in `vecAddRed.c`
 - Use `host_data use_device` to provide correct pointer
 - Check [cuBLAS documentation](#) for details on `cublasDaxpy()`
- Compile: `make`
- Submit to the batch system: `make run`

Task 8-2

CUDA Need-to-Know

- Use case:
 - Working on legacy code
 - Need the *raw* power (/flexibility) of CUDA
- CUDA need-to-knows:
 - Thread → Block → Grid
Total number of threads should map to your problem; threads are always given per block
 - A kernel is called from every thread on GPU device
Number of kernel threads: *triple chevron syntax*
`kernel<<<nBlocks, nThreads>>>(arg1, arg2, ...)`
 - Kernel: Function with `__global__` prefix
Aware of its index by global variables, e.g. `threadIdx.x`
→ <http://docs.nvidia.com/cuda/>

Task 8-2

Vector Addition with CUDA Kernel

- CUDA kernel for vector addition, rest OpenACC
- Marrying CUDA C and OpenACC:
 - All direct CUDA interaction wrapped in wrapper file `cudaWrapper.cu`, compiled with `nvcc` to object file (`-c`)
 - `vecAddRed.c` calls external function from `cudaWrapper.cu` (**extern**)

Task 8-2: OpenACC+CUDA

- Change to `Task8-2/` directory
- Work on TODOs in `vecAddRed.c` and `cublasWrapper.cu`
 - Use `host_data use_device` to provide correct pointer
 - Implement computation in kernel, implement call of kernel
- Compile: `make`; Submit to the batch system: `make run`

Thrust

Iterators! Iterators everywhere!

- $\frac{\text{Thrust}}{\text{CUDA}} = \frac{\text{STL}}{\text{C++}}$
- Template library
- Based on iterators, but also works with plain C
- Data-parallel primitives (`scan()`, `sort()`, `reduce()`, ...); algorithms

→ <http://thrust.github.io/>
<http://docs.nvidia.com/cuda/thrust/>

Thrust

Code example

```
int a = 42;
int n = 10;
thrust::host_vector<float> x(n), y(n);
// fill x, y

thrust::device_vector d_x = x, d_y = y;

using namespace thrust::placeholders;
thrust::transform(d_x.begin(), d_x.end(), d_y.begin(), d_y.begin(), a * _1 + _2);

x = d_x;
```

- Use Thrust for reduction, everything else of vector addition with OpenACC

Task 8-3: OpenACC+Thrust

- Change to Task8-3/ directory
- Work on TODOs in `vecAddRed.c` and `thrustWrapper.cu`
 - Use `host_data use_device` to provide correct pointer
 - Implement call to `thrust::reduce` using `c_ptr`
- Compile: `make`
- Submit to the batch system: `make run`

Task 8-4

Stating the Problem

- We want to solve the Poisson equation

$$\Delta\Phi(x, y) = -\rho(x, y)$$

with periodic boundary conditions in x and y

- Needed, e.g., for finding electrostatic potential Φ for a given charge distribution ρ
- Model problem

$$\begin{aligned}\rho(x, y) &= \cos(4\pi x) \sin(2\pi y) \\ (x, y) &\in [0, 1]^2\end{aligned}$$

- Analytically known: $\Phi(x, y) = \Phi_0 \cos(4\pi x) \sin(2\pi y)$
- Let's solve the Poisson equation with a Fourier Transform!

Task 8-4

Introduction to Fourier Transforms

- Discrete Fourier Transform and Re-Transform:

$$\hat{f}_k = \sum_{j=0}^{N-1} f_j e^{-\frac{2\pi i k}{N} j} \Leftrightarrow f_j = \sum_{k=0}^{N-1} \hat{f}_k e^{\frac{2\pi i j}{N} k}$$

- Time for all \hat{f}_k : $\mathcal{O}(N^2)$
- Fast Fourier Transform: Recursively splitting $\rightarrow \mathcal{O}(N \log(N))$
- Find derivatives in Fourier space:

$$f_j' = \sum_{k=0}^{N-1} i k \hat{f}_k e^{\frac{2\pi i j}{N} k}$$

It's just multiplying by ik !

Task 8-4

Plan for FFT Poisson Solution

Start with charge density ρ

- 1 Fourier-transform ρ

$$\hat{\rho} \leftarrow \mathcal{F}(\rho)$$

- 2 Integrate ρ in Fourier space twice

$$\hat{\phi} \leftarrow -\hat{\rho} / (k_x^2 + k_y^2)$$

- 3 Inverse Fourier-transform $\hat{\phi}$

$$\phi \leftarrow \mathcal{F}^{-1}(\hat{\phi})$$

cuFFT

OpenACC

cuFFT

Task 8-4

cuFFT

- cuFFT: NVIDIA's (Fast) Fourier Transform library
 - 1D, 2D, 3D transforms; complex and real data types
 - Asynchronous execution
 - Modeled after FFTW library (API)
 - Part of CUDA Toolkit

→ <https://developer.nvidia.com/cufft>

```
cufftDoubleComplex *src, *tgt; // Device data!
cufftHandle plan;
// Setup 2d complex-complex trafo w/ dimensions (Nx, Ny)
cufftCreatePlan(plan, Nx, Ny, CUFFT_Z2Z);
cufftExecZ2Z(plan, src, tgt, CUFFT_FORWARD); // FFT
cufftExecZ2Z(plan, tgt, tgt, CUFFT_INVERSE); // iFFT
// Inplace trafo ^-----^
cufftDestroy(plan); // Clean-up
```

Task 8-4

Synchronizing cuFFT

- CUDA Streams enable interleaving of computational tasks
- cuFFT uses streams for asynchronous execution
- cuFFT runs in default CUDA stream;
OpenACC not → trouble

⇒ Force cuFFT on OpenACC stream

```
#include <openacc.h>  
// Obtain the OpenACC default stream id  
cudaStream_t accStream = (cudaStream_t) acc_get_cuda_stream(acc_async_sync);  
// Execute all cufft calls on this stream  
cufftSetStream(accStream);
```


Task 8-4

TASK 8-4

OpenACC and cuFFT

- Use case: Fourier transforms
- Use cuFFT and OpenACC to solve Poisson's Equation

Task 8-4: OpenACC+cuFFT

- Change to Task8-4/ directory
- Work on TODOs in `poisson.c`
 - `solveRSpace` Force cuFFT on correct stream; implement data handling with `host_data use_device`
 - `solveKSpace` Implement data handling and parallelism
- Compile: `make`
- Submit to the batch system: `make run`

Conclusions

Conclusions

- OpenACC directives and clauses
`#pragma acc parallel loop copyin(A[0:N]) reduction(max:err) vector`
- Start easy, optimize from there
- PGI / NVIDIA Visual Profiler help to find bottlenecks
- OpenACC is interoperable to other GPU programming models
- Don't forget the CPU version!

*Thank you
for your attention!*
a.herten@fz-juelich.de

Appendix

List of Tasks

Backup: SSH Keys

Glossary

References

List of Tasks

Task 0*: Setup

Task 2: A First Parallel Loop

Task 3: More Parallel Loops

Task 4: Data Copies

Task 5: Data Region

Task 6: More Parallelism

Task 7: Loop Ordering

Task 7': Pinned Memory

Task 8-1: OpenACC+cuBLAS

Task 8-2: OpenACC+CUDA

Task 8-3: OpenACC+Thrust

Task 8-4: OpenACC+cuFFT

SSH Keys URL

bit.ly/gridka18gpu

*Back to
Setup Slide*

Glossary I

API A programmatic interface to software by well-defined functions. Short for application programming interface. [52](#)

CUDA Computing platform for [GPUs](#) from NVIDIA. Provides, among others, CUDA C/C++. [10](#), [20](#), [27](#), [52](#), [65](#), [66](#), [93](#), [111](#), [114](#), [119](#), [120](#), [127](#), [128](#), [133](#), [136](#)

GCC The GNU Compiler Collection, the collection of open source compilers, among others for C and Fortran. [26](#), [29](#)

NVIDIA US technology company creating [GPUs](#). [22](#), [52](#), [64](#), [67](#), [72](#), [73](#), [74](#), [106](#), [116](#), [127](#), [131](#), [135](#), [136](#), [137](#)

Glossary II

- OpenACC** Directive-based programming, primarily for many-core machines. 2, 20, 21, 22, 23, 24, 25, 27, 28, 29, 30, 31, 32, 35, 41, 42, 44, 46, 48, 52, 55, 58, 63, 67, 68, 75, 79, 82, 87, 88, 91, 93, 94, 106, 108, 109, 111, 112, 114, 116, 117, 118, 120, 123, 126, 128, 129, 131, 133
- OpenCL** The *Open Computing Language*. Framework for writing code for heterogeneous architectures (CPU, GPU, DSP, FPGA). The alternative to CUDA. 20
- OpenMP** Directive-based programming, primarily for multi-threaded machines. 2, 20, 23, 57
- PAPI** The Performance API, a C/C++ API for querying performance counters. 36
- Pascal** GPU architecture from NVIDIA (announced 2016). 65, 66
- perf** Part of the Linux kernel which facilitates access to performance counters; comes with command line utilities. 36

Glossary III

PGI Compiler creators. Formerly *The Portland Group, Inc.*; since 2013 part of **NVIDIA**.
2, 26, 29, 36

Thrust A parallel algorithms library for (among others) GPUs. See
<https://thrust.github.io/>. 20, 121, 122, 123, 133

CPU Central Processing Unit. 4, 5, 6, 7, 8, 9, 26, 52, 65, 66, 102, 104, 112, 131, 136

GPU Graphics Processing Unit. 2, 3, 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 15, 16, 20, 21, 26, 28, 48, 52, 64, 65, 66, 67, 72, 78, 80, 106, 112, 117, 119, 131, 135, 136, 137

References I

- [4] John L. Gustafson. “Reevaluating Amdahl’s Law”. In: *Commun. ACM* 31.5 (May 1988), pp. 532–533. ISSN: 0001-0782. DOI: 10.1145/42411.42415. URL: <http://doi.acm.org/10.1145/42411.42415>.
- [6] Donald E. Knuth. “Structured Programming with Go to Statements”. In: *ACM Comput. Surv.* 6.4 (Dec. 1974), pp. 261–301. ISSN: 0360-0300. DOI: 10.1145/356635.356640. URL: <http://doi.acm.org/10.1145/356635.356640> (page 36).

References: Images, Graphics

- [1] SpaceX. *SpaceX Launch*. Freely available at Unsplash. URL: <https://unsplash.com/photos/uj3hvdfQujI>.
- [2] Mark Lee. *Picture: kawasaki ninja*. URL: <https://www.flickr.com/photos/pochacco20/39030210/> (page 4).
- [3] Shearings Holidays. *Picture: Shearings coach 636*. URL: <https://www.flickr.com/photos/shearings/13583388025/> (page 4).
- [5] Setyo Ari Wibowo. *Ask*. URL: <https://thenounproject.com/term/ask/1221810>.