

The use of OpenACC and OpenMP Accelerator directives with the Cray Compilation Environment (CCE)

Dr. James C. Beyer

Contents

- Accelerator directives what are they and why use them
- Difference between Accelerator Directives
- <u>Cray Compilation Environment (CCE)</u>
 - What does CCE do with *?
 - -hacc_model=
 - Extensions
 - Structure shaping
 - Deep copy
 - Selective deep copy
- Conclusions

Accelerator directives – what are they and why use them

- A common directive programming model for today's GPUs
 - Announced at SC11 conference
 - Offers portability between compilers
 - Drawn up by: NVIDIA, Cray, PGI, CAPS
 - Multiple compilers offer portability, debugging, permanence
 - Works for Fortran, C, C++
 - Standard available at www.OpenACC-standard.org
 - Initially implementations targeted at NVIDIA GPUs
- Current version: 1.0 (November 2011)
- Next version: 2.0 (2013)
- Compiler support

- A common directive programming model for (not so) shared memory systems
- Announced 15yrs ago
- Works with Fortran, C, C++
- Current version 3.1 (July 2011)
- Accelerator version (2013)
- Compiler support
 - http://openmp.org/wp/openmp-compilers/

OpenACC and OpenMP Execution model

- Host-directed execution with attached GPU
 - Main program executes on "host" (i.e. CPU)
 - Compute intensive regions offloaded to the accelerator device
 - under control of the host.
 - "device" (i.e. GPU) executes parallel regions
 - typically contain "kernels" (i.e. work-sharing loops), or
 - kernels regions, containing one or more loops which are executed as kernels.
 - Host must orchestrate the execution by:
 - allocating memory on the accelerator device,
 - initiating data transfer,
 - sending the code to the accelerator,
 - passing arguments to the parallel region,
 - queuing the device code,
 - waiting for completion,
 - transferring results back to the host, and
 - deallocating memory.
 - Host can usually queue a sequence of operations
 - to be executed on the device, one after the other.

OpenACC and OpenMP Memory model

- Memory spaces on the host and device distinct
 - Different locations, different address space
 - Data movement performed by host using runtime library calls that explicitly move data between the separate
- GPUs have a weak memory model
 - No synchronisation between different execution units (SMs)
 - Unless explicit memory barrier
 - Can write OpenACC kernels with race conditions
 - Giving inconsistent execution results
 - Compiler will catch most errors, but not all (no user-managed barriers)
- OpenACC
 - data movement between the memories implicit
 - managed by the compiler,
 - based on directives from the programmer.
 - Device memory caches are managed by the compiler
 - with hints from the programmer in the form of directives.

Why Directives?

- Most important hurdle for widespread adoption of accelerated computing in HPC is programming difficulty.
 - Proprietary languages
 - Need portability across platforms
 - AMD, Intel, Nvidia, etc.
 - Device and host
 - Multi-language
 - Single code base
 - Multi-vendor support

Motivating example: Reduction

- Sum elements of an array
- Original Fortran code

$$a = 0.0$$

The reduction code in optimized CUDA


```
template<class T>
struct SharedMemory {
  device inline operator T*() {
 extern shared int smem[];
 return (T*) smem;
 device inline operator const T*() const {
 extern shared int smem[];
 return (T*) smem;
template <class T, unsigned int blockSize, bool nlsPow2>
 global void reduce6(T *g idata, T *g odata, unsigned int n) {
  T *sdata = SharedMemory<T>();
  unsigned int tid = threadIdx.x;
  unsigned int i = blockldx.x*blockSize*2 + threadIdx.x:
  unsigned int gridSize = blockSize*2*gridDim.x;
  T mySum = 0;
  while (i < n) {
 mySum += g idata[i];
 if (nIsPow2 | | i + blockSize < n)
 mySum += g idata[i+blockSize];
 i += gridSize;
  sdata[tid] = mySum;
  syncthreads();
  if (blockSize >= 512) { if (tid < 256) { sdata[tid] = mySum = mySum + sdata[tid + 256]; }
 syncthreads(): }
  if (blockSize >= 256) { if (tid < 128) { sdata[tid] = mySum = mySum + sdata[tid + 128]; }
syncthreads(); }
  if (blockSize >= 128) { if (tid < 64) { sdata[tid] = mySum = mySum + sdata[tid + 64]; }
 syncthreads(); }
```

```
if (tid < 32) {
 volatile T* smem = sdata;
 if (blockSize >= 64) { smem[tid] = mySum = mySum + smem[tid + 32]; }
 if (blockSize >= 32) { smem[tid] = mvSum = mvSum + smem[tid + 16]: }
 if (blockSize >= 16) { smem[tid] = mvSum = mvSum + smem[tid + 8]: }
 if (blockSize >= 8) { smem[tid] = mySum = mySum + smem[tid + 4]; }
 if (blockSize >= 4) { smem[tid] = mySum = mySum + smem[tid + 2]; }
 if (blockSize >= 2) { smem[tid] = mySum = mySum + smem[tid + 1]; }
 if (tid == 0) g odata[blockldx.x] = sdata[0];
extern "C" void reduce6 cuda (int *n, int *a, int *b) {
 int *b d;
 const int b size = *n;
 cudaMalloc((void **) &b d , sizeof(int)*b size);
 cudaMemcpy(b d, b, sizeof(int)*b size, cudaMemcpyHostToDevice);
 dim3 dimBlock(128, 1, 1):
 dim3 dimGrid(128, 1, 1);
 dim3 small dimGrid(1, 1, 1);
 int smemSize = 128 * sizeof(int);
 int *buffer d;
 int small buffer[4],*small buffer d;
 cudaMalloc((void **) &buffer d, sizeof(int)*128);
 cudaMalloc((void **) &small buffer d , sizeof(int));
 reduce6<int,128,false><<< dimGrid, dimBlock, smemSize >>>(b d,buffer d, b size);
 reduce6<int,128,false><<< small dimGrid, dimBlock, smemSize>>>(buffer d, small buffer d,128);
 cudaMemcpy(small buffer, small buffer d, sizeof(int), cudaMemcpyDeviceToHost);
 *a = *small buffer;
 cudaFree(buffer d);
 cudaFree(small buffer d):
 cudaFree(b d);
```

The reduction code in OpenACC ™API

- Compiler does the work:
 - Identifies parallel loops within the region
 - Determines the kernels needed
 - Splits the code into accelerator and host portions
 - Workshares loops running on accelerator
 - Make use of MIMD and SIMD style parallelism
 - Data movement
 - allocates/frees GPU memory at start/end of region
 - moves of data to/from GPU

```
!$acc data present(a,b)
a = 0.0
!$acc update device( a )
!$acc parallel
!$acc loop reduction(+:a)
do i = 1,n
  a = a + b(i)
end do
!$acc end parallel
!$acc end data
```

The reduction code in OpenMP[™] API


```
a = 0.0
!$omp target update to(a)
!$omp target
!$omp team
!$acc distribute reduction(+:a)
do i = 1,n
 a = a + b(i)
end do
!$omp end distribute
!$omp end team
!$omp end target
```

```
a = 0.0
!$omp target update to(a)
!$omp target
!$omp parallel
!$acc do reduction(+:a)
do i = 1,n
 a = a + b(i)
end do
!$omp end do
!$omp end parallel
!$omp end target
```


Difference between Accelerator Directives

OpenACC compared to OpenMP

OpenACC 1

- Parallel (offload)
 - Parallel (multiple "threads")
- Kernels
- Data
- Loop
- Host data
- Cache
- Update
- Wait
- Declare

OpenMP

- Target
- Team/Parallel
- Target Data
- Distribute/Do/for

- Update
- •
- Declare

OpenACC compared to OpenMP continued

OpenACC 2

- enter data
- exit data
- data api
- routine
- async wait
- parallel in parallel
- tile

OpenMP

- declare target
- Parallel in parallel or team

OpenACC compared to OpenMP continued

OpenACC

- •
- •

- •

OpenMP

- Atomic
- Critical sections
- Master
- Single
- Tasks
- barrier
- get_thread_num
- get_num_threads
- •

OpenMP async

- Target does NOT take an async clause!
 - Does this mean no async capabilities?
- OpenMP already has async capabilities -- Tasks
 - !\$omp task
 - #pagma omp task
- Is this the best solution?

Cray Compilation Environment (CCE)

OpenACC in CCE

- man intro_openacc
- Which module to use, craype-accel-nvidia35
 - Kepler hardware
- Forces dynamic linking
- Single object file
- Whole program
- Messages/list file
- Compiles to PTX not cuda
- Debugger sees original program not cuda intermediate

- auto_async_(none | kernel | all)
- [no_]fast_addr
- [no_]deep_copy

OpenACC async clause

- async(handle): like CUDA streams
 - allows overlap of tasks on GPU
 - PCle transfers in both directions
 - Plus multiple kernels (up to 16 with Fermi)
 - streams identified by handle
 - tasks with same handle execute sequentially
 - can wait on one, more or all tasks
 - OpenACC API also allows completeness check
- First attempt, a simple pipeline:
 - processes array, slice by slice
 - copy data to GPU, process, bring back to CPU
 - very complicated kernel operation here!
 - should be able to overlap 3 streams at once
 - use slice number as stream handle in this case
 - runtime MODs it back into allowable range
 - Can actually overlap more than three stream
 - No benefit on this test

```
INTEGER, PARAMETER :: Nvec = 10000, Nchunks = 10000
REAL(kind=dp) :: a(Nvec,Nchunks), b(Nvec,Nchunks)
!$acc data create(a,b)
DO j = 1, Nchunks
!$acc update device(a(:,j)) async(j)
!$acc parallel loop async(j)
  DO i = 1, Nvec
 b(i,j) = SQRT(EXP(a(i,j)*2d0))
 b(i,j) = LOG(b(i,j)**2d0)/2d0
  ENDDO
!$acc update host(b(:,j)) async(j)
ENDDO
!$acc wait
!$acc end data
```

OpenACC async results

Execution times (on Cray XK6):

• CPU: 3.98s

• OpenACC, blocking: 3.6s

• OpenACC, async: 0.82s

OpenACC, full async: 0.76s

- NVIDIA Visual profiler:
 - time flows to right, streams stacked vertically
 - red: data transfer to GPU
 - pink: computational kernel on GPU
 - blue: data transfer from GPU
 - vertical slice shows what is overlapping
 - only 7 of 16 streams fit in window
 - collapsed view at bottom
 - async handle modded by number of streams
 - so see multiple coloured bars per stream

OpenMP async example

- target data map(alloc:a,b)
 - allocates space for a and b
- task depend(out:a(:,j)) target update to(a(:,j))
 - Copy host value of a(:,j) to device
 - Start async dependency chain on data
- task depend(in:a(:,j)) depend(out:b(:,j)) target team distribute
 - execute loop across TB
 - Wait on update, start dependency chain on b
- task depend(out:b(:,j)) target update from(b(:,j))
 - Copy device value of b(:,j)
 - Wait on compute kernel
- taskwait
 - Force all tasks to complete before data is removed from device

```
INTEGER, PARAMETER :: Nvec = 10000, Nchunks = 10000
REAL(kind=dp) :: a(Nvec,Nchunks), b(Nvec,Nchunks)
!$omp target data map(alloc:a,b)
DO j = 1, Nchunks
!$omp task depend(out:a(:,j))
!$omp target update to(a(:,j))
!$omp end task
!$omp task depend(in:a(:,j)) depend(out:b(:,j))
!$omp target team distribute
  DO i = 1, Nvec
 b(i,j) = SQRT(EXP(a(i,j)*2d0))
 b(i,j) = LOG(b(i,j)**2d0)/2d0
  ENDDO
!$omp end target team distribute
!$omp end task
!$omp task depend(out:b(:,j))
!$omp target update from(b(:,j))
!$omp end task
ENDDO
!$omp taskwait
!$omp end target data
```

Accel_mode example

Example code

```
!$acc data copy(a, b)
do i = 1, n
!$acc parallel loop
 do j = 1, m
 a(i) = func j(j,a,b)
 end do
!$acc parallel loop
 do j = 1, m
 b(i) = func j(j,b,a)
 end do
end do
```

What happens with -haccel_mode=

- auto_async_none
- auto_async_kernel
- auto_async_all

Accel_mode example 2

Example code

```
!$acc data copyout(a)
do i = 1, n
  a(i) = func i(i)
!$acc update device(a(i))
!$acc parallel loop
 do j = 1, m
 a(i) = func j(j,a)
 end do
end do
```

What happens with -haccel_mode=

- auto_async_none
- auto_async_kernel
- auto_async_all

Accel_mode example

Example code

```
!$acc data copyout(a)
do i = 1, n
 a = func i(i)
!$acc update device(a)
!$acc parallel loop
 do j = 1, m
 a = func j(j,a)
 end do
end do
```

What happens with -haccel_mode=

fast_addr

What does CCE do with OpenACC constructs

- Parallel/kernels
 - Flatten all calls
 - Identify kernels (kernels construct)
 - Package code for kernel
 - Generate PTX code for packaged code
 - Insert data motion to and from device
 - Insert kernel launch code
 - Automatic vectorization is enabled (!\$acc loop vector)
- Update
 - Implicit !\$acc data present(obj)
 - For known contiguous memory
 - Transfer (Essentially a CUDA memcpy)
 - Not contiguous memory
 - Pack into contiguous buffer
 - Transfer contiguous
 - Unpack from contiguous buffer

- Loop
 - Gang
 - Thread Block (TB)
 - Worker
 - warp
 - Vector
 - Threads within a warp or TB
 - Automatic vectorization is enabled
 - Collapse
 - Will only rediscover indices when required
 - Independent
 - Turns off safety/correctness checking for work-sharing of loop
 - Reduction
 - Nontrivial to implement
 - Does not use multiple kernels

What does CCE do with OpenACC constructs part 2

Cache

- Create shared memory "copies" of objects
 - Objects are sized according to directive reuse size
 - Loop Cache (a[i-1:3]) shared_a[3*vector_wide]
 - Generate a shared copy of array that is sized by the users directive and the subsequent strip mined loop.
- Generate copy into shared memory objects
- Generate copy out of shared memory objects

Partitioning clause mappings

- 1. !\$acc loop gang : across thread blocks
- 2. !\$acc loop worker : across warps within a thread block
- 3. !\$acc loop vector : across threads within a warp
- 1. !\$acc loop gang : across thread blocks
- 2. !\$acc loop worker vector : across threads within a thread block
- 1. !\$acc loop gang : across thread blocks
- 2. !\$acc loop vector : across threads within a thread block
- 1. !\$acc loop gang worker: across thread blocks and the warps within a thread block
- 2. !\$acc loop vector : across threads within a warp
- 1. !\$acc loop gang vector : across thread blocks and threads within a thread block
- 1. !\$acc loop gang worker vector : across thread blocks and threads within a thread block

Partitioning clause mappings (cont)

You can also force things to be within a single thread block:

- 1. !\$acc loop worker : across warps within a single thread block
- 2. !\$acc loop vector : across threads within a warp
- 1. !\$acc worker vector : across threads within a single thread block
- 1. !\$acc vector : across threads within a single thread block

Extended OpenACC runtime routines

Version 1.0

```
/* takes a host pointer */
void* cray_acc_create( void* , size_t );
void cray acc delete(void*);
void* cray_acc_copyin( void*, size_t );
void cray acc copyout(void*, size t);
void cray acc updatein(void*, size t);
void cray acc updateout(void*, size t);
int cray acc is present(void*);
int cray acc is present 2(void*, size t);
void *cray acc deviceptr( void * );
/* takes a device and host pointer */
void cray acc memcpy device host(void*, void*, size t);
/* takes a host and device pointer */
void cray acc memcpy host device(void*, void*, size t);
/* Takes a pointer to an implementation defined type */
bool cray acc get async info(void *, int)
```

Version 2. 0

Porting code to OpenACC

Identify parallel opportunities

When making changes verify correctness often!

- 2) For each parallel opportunity
 - Add OpenACC Parallel Loop(s)
 - 2) Verify correctness

- You cannot verify correctness too often!
- 3) Avoid data clause when possible, use present_or_* when required
- 3) Optimize "kernel" performance (how?)
 - 1) Add additional Acc Loop directives
 - 2) Add tuning clause/directives (Collapse, Cache, Num_gangs, num_workers, vector_length, ...)
 - 3) Algorithmic enhancements/code rewrites*
- 4) Try fast address option

Porting code to OpenACC

- 5) Add data regions/updates
 - 1) Try to put data regions as high in the call chain as profitable
 - Working with one variable at a time can make things more manageable
 - To identify data correctness issues can add excessive updates and remove them verifying correctness.

 When making changes verify correctness often!
- 6) Try auto async all
 - 1) Auto async kernel is default
- 7) Add async clauses and waits
 - 1) If synchronization issues are suspected, try adding extra waits and slowly remove them.

You cannot verify correctness too often!

OpenACC correctness hints

- All parallel regions should contain a loop directive
- Fortran assumed size (A(*)) and C pointers must be shaped
- Always use ':' when shaping with an entire dimension (i.e. A(:,1:2))
- Host_data probably requires waits when combined with auto_async_(kernels|all)
 - Should start with auto_async_none
- Update (*) if(is_present(*)) can make code more composable

Tips for OpenMP

- Pretty much the analog of OpenACC tips!
- Start with "target team distribute"

•

Extensions

- Deep copy
- Selective deep copy
- Structure shaping

Flat object model

- OpenACC supports a "flat" object model
 - Primitive types
 - Composite types without allocatable/pointer members

```
struct {
  int x[2]; // static size 2
} *A; // dynamic size 2
#pragma acc data copy(A[0:2])
```

Host Memory:

A[0].x[0]

A[0].x[1]

A[1].x[0]

A[1].x[1]

Device Memory:

dA[0].x[0]

dA[0].x[1]

dA[1].x[0]

dA[1].x[1]

Challenges with pointer indirection

- Non-contiguous transfers
- Pointer translation

```
struct {
  int *x; // dynamic size 2
} *A; // dynamic size 2
#pragma acc data copy(A[0:2])
```

Host Memory:

x[0] x[1]

A[0].x | A[1].x

x[0] x[1]

Device Memory:

Challenges with pointer indirection

- Non-contiguous transfers
- Pointer translation

```
struct {
 int *x; // dynamic size 2
 Shallow Copy
  } *A; // dynamic size 2
  #pragma acc data copy(A[0:2])
 x[0]
 A[0].x
 A[1].x
 x[0]
 x[1]
 x[1]
Host Memory:
 dA[0].x dA[1].x
Device Memory:
```


Challenges with pointer indirection

- Non-contiguous transfers
- Pointer translation

```
struct {
 int *x; // dynamic size 2
} *A; // dynamic size 2
#pragma acc data copy(A[0:2])
```

Host Memory:

x[0] x[1]

A[0].x A[1].x x[0]

x[1]

Device Memory:

Deep Copy

x[0] x[1]

dA[0].x dA[1].x

x[0] x[1]

Possible deep-copy solutions

- Re-write application
 - Use "flat" objects
- Manual deep copy
 - Issue multiple transfers
 - Translate pointers
- Compiler-assisted deep copy
 - Automatic for fortran
 - -hacc_models=deep_copy
 - Dope vectors are self describing
 - OpenACC extensions for C/C++
 - Pointers require explicit shapes

Appropriate for CUDA

Appropriate for OpenACC

Manual deep-copy

```
struct A t {
 int n;
 int *x; // dynamic size n
};
struct A t *A; // dynamic size 2
/* shallow copyin A[0:2] to device A[0:2] */
struct A t *dA = acc copyin( A, 2*sizeof(struct A t) );
for (int i = 0; i < 2; i++) {
  /* shallow copyin A[i].x[0:A[i].n] to "orphaned" object */
  int *dx = acc copyin( A[i].x, A[i].n*sizeof(int) );
  /* fix acc pointer device A[i].x */
  acc memcpy to device ( &dA[i].x, &dx, sizeof(int*) );
```

- Currently works for C/C++
- Portable in OpenACC 2.0, but not usually practical

Automatic Fortran deep-copy

```
type A t
 integer, allocatable :: x(:)
end type A t
type(A t), allocatable :: A(:)
! shallow copy with -hacc model=no deep copy (default)
 deep copy with -hacc model=deep copy
!$acc data copy(A(:))
```

- No aliases on the accelerator
- Must be contiguous
- On or off no "selective" deep copy
- Only works for Fortran

Semi-automatic C/C++ deep-copy

```
typedef struct {
  int *iptr;
} iptr t;
iptr t a;
a.iptr = malloc(8);
acc copyin(a.iptr, 8);
! shallow copy with -hacc model=no deep copy (default)
 deep copy "fixup" with -hacc model=deep copy
#pragma acc data copy( a )
```

- a.iptr is found on device so fixup value with device pointer
- If object is not present than no fixup and no error, "user selective"

Proposed "member shape" directives

- Each object must shape it's own pointers
- Member pointers must be contiguous
- No polymorphic types (types must be known statically)
- Pointer association may not change on accelerator (including allocation/deallocation)
- Member pointers may not alias (no cyclic data structures)
- Assignment operators, copy constructors, constructors or destructors are not invoked

Member-shape directive examples

```
extern int size z();
int size y;
struct Foo
 double* x;
 double* y;
 double* z;
 int size x;
 // deep copy x, y, and z
 \#pragma acc declare shape(x[0:size x], y[1:size y-1], z[0:size z()])
type Foo
 real, allocatable :: x(:)
 real, pointer :: y(:)
 !$acc declare shape(x) ! deep copy x
 !$acc declare unshape(y) ! do not deep copy y
end type Foo
```

Member Shape Status

- Library
 - Support for type descriptors
- Compiler
 - Automatic generation of type descriptors for Fortran
 - Compiler flag to enable/disable deep copy
 - Released in CCE 8.1
 - Significant internal testing, moderate customer testing
 - Directive-based generation of type descriptors for C/C++
 - Planned for release in CCE 8.2
 - Limited preliminary internal testing
- Language
 - Committee recognizes the utility and need
 - Will revisit after OpenACC 2.0

Conclusions

- Directive based programming models are progressing
- OpenACC