#6 Using Texture Cache Key concepts

On-chip read-only data cache accessible through texture pointers or implicit generation of LDG instructions for intent(in) arguements.

Texture pointers

- Device variables using the "texture" and "pointer" attributes
- Declared at module scope
- Texture "binding" and "unbinding" using pointer syntax

LDG instruction

- Idg() instruction loads data through texture path
- Generated implicitly for intent(in) array arguments
- For devices of compute capability 3.5 and higher
- Verify using -Mcuda=keepptx and look for Id.global.nc*

```
module kernels
 real, pointer, texture :: bTex(:)
 attributes(global) subroutine addTex(a,n)
 real :: a(*)
 integer, value :: n
 integer :: i
 i=(blockIdx%x-1)*blockDim%x+threadIdx%x
 if (i \le n) a(i) = a(i) + bTex(i)
  end subroutine addTex
  attributes(global) subroutine addLDG(a,b,n)
 implicit none
 real :: a(*)
 real, intent(in) :: b(*)
 integer, value :: n
 integer :: i
 i=(blockIdx%x-1)*blockDim%x+threadIdx%x
 if (i \le n) a(i) = a(i) + b(i)
  end subroutine addLDG
end module kernels
program texLDG
 use kernels
  integer, parameter :: nb=1000, nt=256
  integer, parameter :: n = nb*nt
  real, device :: a d(n)
  real, device, target :: b d(n)
 real :: a(n)
  a d = 1.0; b d = 1.0
  bTex => b d ! "bind" texture to b d
 call addTex<<<nb,nt>>>(a d,n)
 if (all(a == 2.0)) print *, "texture OK"
 nullify(bTex) ! unbind texture
 call addLDG<<<nb,nt>>>(a d, b d, n)
 a = a d
 if (all(a == 3.0)) print *, "LDG OK"
end program texLDG
```

#7 OpenACC InteroperabilityKey concents

- Using CUDA Fortran device and managed data in OpenACC compute constructs
- Calling CUDA Fortran kernels using OpenACC data present in device memory
- CUDA Fortran and OpenACC sharing CUDA streams
- CUDA Fortran and OpenACC both using multiple devices
- Interoperability with OpenMP programs
- Compiler options: -Mcuda -ta=tesla -mp

```
module kernel
 integer, parameter :: n = 256
  attributes(global) subroutine add(a,b)
 integer a(*), b(*)
 i = threadIdx%x
 if(i \le n) a(i) = a(i) + b(i)
 end subroutine add
end module kernel
subroutine interop(me)
use cudafor; use openacc; use kernel
integer, allocatable :: a(:)
integer, device, allocatable :: b(:)
integer (kind=cuda stream kind) istr, isync
istat = cudaSetDevice(me)
allocate(a(n), b(n))
call acc set device num(me,acc device nvidia)
!$acc data copy(a)
isync = me+1
!!! CUDA Device arrays in Accelerator regions
!$acc kernels loop async(isync)
do i=1.n
  b(i) = me
end do
!!! CUDA Fortran kernels using OpenACC data
!$acc host data use device(a)
istr = acc get cuda stream(isync)
call add<<<1,n,0,istr>>>(a,b)
!$acc end host data
!$acc wait
!Sacc end data
if (all(a.eq.me+1)) print *,me," PASSED"
end subroutine interop
program testInterop
 use omp lib
  !$omp parallel
 call interop(omp get thread num())
  !$omp end parallel
end program testInterop
```

CUDA Fortran Porting Guide

CUDA Fortran is the Fortran analog of the NVIDIA CUDA
C language for programming GPUs. This guide includes
examples of common language features used when porting
Fortran applications to GPUs. These examples cover basic
concepts, such as allocating data in host and device memories, transferring data between these spaces, and writing
routines that execute on the GPU. Additional topics include
using managed memory (memory shared between the host
and device), interfacing with CUDA libraries, performing reductions on the GPU, the basics of multi-GPU programming,
using the on-chip, read-only texture cache, and interoperability between CUDA Fortran and OpenACC.

See also the CUDA Fortran Quick Reference Card.

Examples used in this guide are available for download at: http://www.pgroup.com/lit/samples/cufport.tar

PGI Compilers & Tools

www.pgroup.com/cudafortran

© 2014 NVIDIA Corporation. All rights reserved.

#1 Simple Increment Code Key concepts

Host—CPU and its memory

- The cudafor module incudes CUDA Fortran definitions and the runtime API
- The device variable attribute denotes data which reside in device memory
- Data transfers between host and device are performed with assignment statements (=)
- The execution configuration, specified between the triple chevrons <<< ... >>>, denotes the number of threads with which a kernel is launched

Device—GPU and its memory

- attributes(global) subroutines, or kernels, run on the device by many threads in parallel
- The value variable attribute is used for pass-by-value scalar host arguments
- The predefined variables blockDim, blockldx, and threadldx are used to enumerate the threads executing the kernel

```
module simpleOps m
 integer, parameter :: n = 1024*1024
 attributes (global) subroutine inc(a, b)
 integer, intent(inout) :: a(*)
 integer, value :: b
 integer :: i
 i=blockDim%x*(blockIdx%x-1)+threadIdx%x
 if (i \le n) a(i) = a(i) + b
 end subroutine inc
end module simpleOps m
program incTest
 use cudafor
 use simpleOps m
 integer, allocatable :: a(:)
 integer, device, allocatable :: a d(:)
 integer :: b, tPB = 256
 allocate(a(n), a d(n))
 a = 1: b = 3
 call inc<<<((N+tPB-1)/tPB),tPB>>> (a d, b)
 a = a d
 if (all(a == 4)) print *, "Test Passed"
 deallocate(a, a d)
```

end program incTest

#2 Using CUDA Managed Data

- Key concepts
- Managed Data is a single variable declaration that can be used in both host and device code
- Host code uses the managed variable attribute
- Variables declared with managed attribute require no explicit data transfers between host and device
- Device code is unchanged
- After kernel launch, synchronize before using data on host
- Requires cc30 or higher, cuda6.0 or later

```
module kernels
  integer, parameter :: n = 32
contains
  attributes(global) subroutine increment(a)
 integer :: a(:), i
 i=(blockIdx%x-1)*blockDim%x+threadIdx%x
 if (i <= n) a(i) = a(i)+1
 end subroutine increment
end module kernels

program testManaged
 use kernels
 integer, managed :: a(n)
 a = 4
 call increment<<<1,n>>>(a)
 istat = cudaDeviceSynchronize()
 if (all(a==5)) write(*,*) 'Test Passed'
end program testManaged
```

Managed Data and Derived Types

- Managed attribute applies to all static members, recursively
- Deep copies avoided, only necessary members are transferred between host and device

```
program testManaged
  integer, parameter :: n = 1024
  type ker
 integer :: idec
  end type ker
  integer, managed :: a(n)
  type(ker), managed :: k(n)
  a(:)=2; k(:)%idec=1
  !$cuf kernel do <<<**,*>>>
  do i = 1, n
 a(i) = a(i) - k(i)%idec
  end do
  i = cudaDeviceSynchronize()
  if (all(a==1)) print *, 'Test Passed'
  end program testManaged
```

#3 Calling CUDA Libraries

Key concepts

- CUBLAS is the CUDA implementation of the BLAS library
- Interfaces and definition in the cubias module
- Overloaded functions take device and managed array arguments
- Compile with -Icublas -Iblas for device and host BLAS routines.
- User written interfaces to other C libraries

```
program sgemmDevice
 use cudafor
  use cublas
 interface sort
 subroutine sort int(array, n) &
 bind(C,name='thrust float sort wrapper')
 real, device, dimension(*) :: array
 integer, value :: n
 end subroutine sort int
  end interface sort
  integer, parameter :: m = 100, n=m, k=m
  real :: a(m,k), b(k,n)
  real, managed :: c(m,n)
  real, device :: a d(m,k), b d(k,n), c d(m,n)
  real, parameter :: alpha = 1.0, beta = 0.0
 integer :: lda = m, ldb = k, ldc = m
 integer :: istat
 a = 1.0; b = 2.0; c = 0.0
  a d = a; b d = b
 istat = cublasInit()
 ! Call using cublas names
  call cublasSgemm('n','n',m,n,k, &
 alpha, a d, lda, b d, ldb, beta, c, ldc)
  istat = cudaDeviceSynchronize()
 print *, "Max error =", maxval(c)-k*2.0
  ! Overloaded blas name using device data
  call Sgemm('n','n',m,n,k, &
 alpha, a d, lda, b d, ldb, beta, c d, ldc)
 print *, "Max error =", maxval(c-k*2.0)
  ! Host blas routine using host data
  call random number(b)
 call Sgemm('n','n',m,n,k, &
 alpha, a, lda, b, ldb, beta, c, ldc)
  ! Sort the results on the device
 call sort(c, m*n)
 print *,c(1,1),c(m,n)
end program sgemmDevice
```

#4 Handling Reductions

Key concepts

- F90 intrinsics (sum, maxval, minval) overloaded to operate on device data; can operate on subarrays
- Optional supported arguments dim and mask (if managed)
- Interfaces included in cudafor module
- CUF kernels for more complicated reductions; can take execution configurations with wildcards
- · Requires cc30 or higher, CUDA 6.0 or later

```
program testReduction
 use cudafor
 integer, parameter :: n = 1000
 integer :: a(n), i, res
 integer, device :: a d(n), b d(n)
 a(:) = 1
 a d = a
 bd = 2
 if (sum(a) == sum(a d)) &
 print *, "Intrinsic Test Passed"
  res = 0
  !$cuf kernel do <<<*,*>>>
  do i = 1, n
 res = res + a d(i) * b d(i)
  enddo
 if (sum(a) *2 == res) &
 print *, "CUF kernel Test Passed"
 if (sum(b d(1:n:2)) == sum(a d)) &
 print *, "Subarray Test Passed"
 call multidimred()
end program testReduction
subroutine multidimred()
 use cudafor
 real(8), managed :: a(5,5,5,5,5)
 real(8), managed :: b(5,5,5,5)
 real(8) :: c
 call random number (a)
 do idim = 1. 5
 b = sum(a,dim=idim)
 c = max(maxval(b), c)
 print *, "Max Along Any Dimension", c
end subroutine multdimred
```

#5 Running with Multiple GPUs Key concepts

- cudaSetDevice() sets current device
- Operations occur on current device
- Use allocatable data with allocation after cudaSetDevice to get data on respective devices
- Kernel code remains unchanged, only host code is modified

```
module kernel
contains
 attributes(global) subroutine assign(a, v)
 implicit none
 real :: a(*)
 real, value :: v
 a(threadIdx%x) = v
  end subroutine assign
end module kernel
program minimal
 use cudafor
 use kernel
 implicit none
 integer, parameter :: n=32
 real :: a(n)
  real, device, allocatable :: a0 d(:)
 real, device, allocatable :: al d(:)
 integer :: nDevices, istat
 istat = cudaGetDeviceCount(nDevices)
 if (nDevices < 2) then
 print *, "This program requires ≥2 GPUs"
 stop
  end if
 istat = cudaSetDevice(0)
 allocate(a0 d(n))
 call assign<<<1,n>>>(a0 d, 3.0)
 a = a0 d
 deallocate (a0 d)
 print *, "Device 0: ", a(1)
 istat = cudaSetDevice(1)
 allocate(al d(n))
 call assign<<<1,n>>>(al d, 4.0)
 a = a1 d
 deallocate (a1 d)
 print *, "Device 1: ", a(1)
end program minimal
```