PowerPoint original available on request

Intel Xeon Phi MIC Offload Programming Models

Doug James
Dec 2013

© The University of Texas at Austin, 2013 Please see the final slide for copyright and licensing information.

Key References

- Jeffers and Reinders, Intel Xeon Phi...
 - but some material is no longer current
- Intel Developer Zone
 - http://software.intel.com/en-us/mic-developer
 - http://software.intel.com/en-us/articles/effective-use-of-the-intelcompilers-offload-features
- Stampede User Guide and related TACC resources
 - Search User Guide for "Advanced Offload" and follow link

Other specific recommendations throughout this presentation

Overview

Basic Concepts
Three Offload Models
Issues and Recommendations

Source code available on Stampede: tar xvf ~train00/offload_demos.tar

Project code: 20131204MIC (TACC Portal)

Offloading: MIC as assistant processor

A program running on the host "offloads" work by directing the MIC to execute a specified block of code. The host also directs the exchange of data between host and MIC.

Ideally, the host stays active while the MIC coprocessor does its assigned work.

Offload Models

- Compiler Assisted Offload (CAO)
 - Explicit
 - Programmer explicitly directs data movement and code execution
 - Implicit
 - Programmer marks some data as "shared" in the virtual sense
 - Runtime automatically synchronizes values between host and MIC
- Automatic Offload (AO)
 - Computationally intensive calls to Intel Math Kernel Library (MKL)
 - MKL automatically manages details
 - More than offload: work division across host and MIC!

Explicit Model:Direct Control of Data Movement

- aka Copyin/Copyout, Non-Shared, COI*
- Available for C/C++ and Fortran
- Supports simple ("bitwise copyable") data structures (think 1d arrays of scalars)

*Coprocessor Offload Infrastructure


```
F90
```

```
program main

use omp_lib

integer :: nprocs

nprocs = omp_get_num_procs()

print*, "procs: ", nprocs
end program
```

```
ifort -openmp off00host.f90
icc -openmp off00host.c
```

```
Simple Fortran and C codes that each return "procs: 16" on Sandy Bridge host...
```

```
#include <stdio.h>
#include <omp.h>

int main( void ) {
 int totalProcs;

totalProcs = omp_get_num_procs();
 printf( "procs: %d\n", totalProcs );
 return 0;
}
```

```
ifort -openmp off01simple.f90
icc -openmp off01simple.c
```

Add a one-line directive/pragma that offloads to the MIC the one line of executable code that occurs below it...

```
...codes now return "procs: 240"...
```

```
#include <stdio.h>
#include <omp.h>

int main( void ) {

int totalProcs;

#pragma offload target(mic) runs on MIC

totalProcs = omp_get_num_procs();

printf( "procs: %d\n", totalProcs );
return 0;

runs on host
}
```

```
program main

use omp_lib

integer :: nprocs

!dir$ offload target(mic)
 nprocs = omp_get_num_procs()

print*, "procs: ", nprocs
```

```
"-mmic"

ifort -openmp off01simple.f90

icc -openmp off01simple.c
```

don't use

Don't even need to change the compile line...

end program

```
#include <stdio.h>
#include <omp.h>

int main( void ) {

int totalProcs;

#pragma offload target(mic)
totalProcs = omp_get_num_procs();

printf( "procs: %d\n", totalProcs );
return 0;
}
```

```
F90
```

```
program main

use omp_lib

integer :: nprocs

!dir$ offload target(mic)
 nprocs = omp_get_num_procs()

 print*, "procs: ", nprocs

end program
```

off01simple

Not asynchronous (yet): the host pauses until MIC is finished.

```
#include <stdio.h>
#include <omp.h>

int main( void ) {

int totalProcs;

#pragma offload target(mic)
totalProcs = omp_get_num_procs();

printf( "procs: %d\n", totalProcs );
return 0;
}
```

F90

```
!dir$ offload begin target(mic)
 nprocs = omp_get_num_procs()
 maxthreads = omp_get_max_threads()
!dir$ end offload
```

Explicit Offload

off02block

```
C/C++
```

Can offload a block of code (generally safer than the one-line approach)...

```
#pragma offload target(mic)
{
 totalProcs = omp_get_num_procs();
 maxThreads = omp_get_max_threads();
}
```

```
program main

integer, parameter :: N = 5000000 ! constant
real :: a(N) ! on stack

!dir$ offload target(mic)
 !$omp parallel do
 do i=1,N
 a(i) = real(i)
 end do
 !$omp end parallel do
...
```

off03omp

...or an OpenMP region defined by an omp directive...

```
double a[500000];
  // on the stack; literal here is important
int i;

#pragma offload target(mic)
  #pragma omp parallel for
  for ( i=0; i<500000; i++ ) {
 a[i] = (double)i;
  }
...</pre>
```

```
integer function successor( m )
  . . .
program main
  integer :: successor
  !dir$ offload target(mic)
 n = successor(m)
```

F90

off04proc

...or procedure(s) defined by the programmer

> (though now there's another step)...

```
successor( int
 int
 m );
 void increment( int* pm );
int main( void ) {
 int i;
 #pragma offload target(mic)
 i = successor( 123 );
 increment( &i );
```


```
!dir$ attributes offload:mic :: successor
integer function successor( m )
...
program main
...
integer :: successor
!dir$ attributes offload:mic :: successor
...
!dir$ offload target(mic)
 n = successor( m )
```

F90

off04proc

...mark prototypes to tell compiler to build executable code on both sides...

```
__declspec( target(mic) ) int successor( int m );
__declspec( target(mic) ) void increment( int* pm );
int main( void ) {
 int i;
 #pragma offload target(mic)
 {
 i = successor( 123 );
 increment( &i );
 }
}
```


```
!dir$ attributes offload:mic :: mymoduleint
integer :: mymoduleint
end module mymodvars

program main

use mymodvars
implicit none

integer :: mylocalint = 123
integer, save :: mysaveint !no decoration required
```

F90

off05global

...and mark all global and static identifiers...

```
__declspec( target(mic) ) int myGlobalInt;
int main( void ) {
  int myLocalInt = 123;
 __declspec( target(mic) ) static int myStaticInt;
```


Controlling the Offload

Additional decorations (clauses, attributes, specifiers, keywords) give the programmer a high degree of control over all steps in the process.


```
!dir$ offload target(mic)
  !$omp parallel do
 do i=1,N
 a(i) = real(i)
 end do
  !$omp end parallel do
```

F90

off03omp

```
..."target(mic)"
means
"find a MIC,
any ol' MIC"...
```

```
#pragma offload target(mic)
  #pragma omp parallel for
  for ( i=0; i<500000; i++ ) {
 a[i] = (double)i;
}</pre>
```


!dir\$ offload target(mic:0) !\$omp parallel do do i=1,N a(i) = real(i) end do !\$omp end parallel do

Explicit Offload

F90

off03omp

```
..."target(mic:0)"
or "target(mic:i)"
means
"find a specific MIC"...
```

```
#pragma offload target(mic:0)
  #pragma omp parallel for
  for ( i=0; i<500000; i++ ) {
 a[i] = (double)i;
}</pre>
```


F90

off06stack

```
...control data transfer between host and MIC...
```

```
double a[100000], b[100000], c[100000], d[100000];
 // on the stack; literal is necessary for now

...

#pragma offload target(mic)  \
 in( a ), out( c, d ), inout( b )
 #pragma omp parallel for
 for ( i=0; i<100000; i++ ) {
 c[i] = a[i] + b[i];
 d[i] = a[i] - b[i];
 b[i] = -b[i];
 }

 C/C++</pre>
```

off07heap

...manage MIC memory and its association with dynamically allocated memory on the host...

```
real, allocatable :: a(:), b(:)
integer, parameter :: N = 5000000
allocate( a(N), b(N) )

...

! Fortran allocatable arrays don't need length attribute...
!dir$ offload target(mic) &
in( a : alloc_if(.true.) free_if(.true.) ), &
out( b : alloc_if(.true.) free_if(.false.) )
!$ omp parallel do
 do i=1,N
 b(i) = 2.0 * a(i)
 end do
!$ omp end parallel do
F90
```

off07heap

...Dynamically allocated arrays in C/C++ require an additional "length" attribute...

```
int N = 5000000;
double *a, *b;

a = ( double* ) memalign( 64, N*sizeof(double) );
b = ( double* ) memalign( 64, N*sizeof(double) );
...

#pragma offload target(mic)
in( a : length(N) alloc_if(1) free_if(1) ), \
out( b : length(N) alloc_if(1) free_if(0) )

#pragma omp parallel for
for ( i=0; i<N; i++ ) {
 b[i] = 2.0 * a[i];
}</pre>
C/C++
```

off08asynch

...Asynchronous offload with "signal":
work on host continues while offload proceeds...

```
int n = 123;
#pragma offload target(mic:0) signal(&n)
incrementSlowly(&n);
...
pointer to
any
initialized
variable

printf( "\n\tn = %d \n", n);
C/C++
```

```
integer :: n = 123
!dir$ offload begin target(mic:0) signal(n)
  call incrementslowly(n)
!dir$ end offload
...
!dir$ offload_wait target(mic:0) wait(n)
print *, " n: ", n
F90
```

off09transfer

...offload_wait pauses
the host but initiates
no new work on MIC...

```
integer :: n = 123

!dir$ offload begin target(mic:0) signal(n)
 call incrementslowly(n)
!dir$ end offload

...
!dir$ offload begin target(mic:0) wait(n)
 print *, " procs: ", omp_get_num_procs()
 call flush(0)
!dir$ end offload

print *, " n: ", n
F90
```

off09transfer

...classical offload
(as opposed to
offload_wait)
will offload the next
line/block of code...

...both constructs need a wait() clause with tag

```
int n = 123;
#pragma offload target(mic:0) signal(&n)
  incrementSlowly(&n);
...
#pragma offload target(mic:0) wait(&n)
  {
  printf( "\n\tprocs: %d\n", omp_get_num_procs() );
  fflush(0);
  }

printf( "\n\tn = %d \n", n );
C/C++
```

F90

off09transfer

...offload_transfer is a data-only offload (no executable code sent to MIC)...

...use it to move data and manage memory (alloc and free)...

Detecting/Monitoring Offload

- export OFFLOAD REPORT=2 # or 1, 3
- Compile time info: -opt-report-phase=offload
- MIC macro defined on device
 - can be used for conditional compilation
 - use only within offloaded procedure
 - use capitalized "F90" suffix to pre-process during compilation
- ssh mic0 (not mic:0) and run top
 - offload processes owned by "micuser"

Other Key Environment Variables

OMP_NUM_THREADS

– default is 1; that's probably not what you want!

MIC OMP NUM THREADS

default behavior is 244 (var undefined); you definitely don't want that

MIC_STACKSIZE

default is only 12MB

MIC_KMP_AFFINITY and other performance-related settings

Offload: making it worthwhile

- Enough computation to justify data movement
- High degree of parallelism
 - threading, vectorization
- Work division: keep host and MIC active
 - asynchronous directives
 - offloads from OpenMP regions
- Intelligent data management and alignment
 - persistent data on MIC when possible

http://software.intel.com/en-us/articles/effective-use-of-the-intel-compilers-offload-features

Automatic Offload (AO)

- Feature of Intel Math Kernel Library (MKL)
 - growing list of computationally intensive functions
 - xGEMM and variants; also LU, QR, Cholesky
 - kicks in at appropriate size thresholds
 - (e.g. SGEMM: (M,N,K) = (2048, 2048, 256)
 - http://software.intel.com/en-us/articles/intel-mkl-automaticoffload-enabled-functions-for-intel-xeon-phi-coprocessors
- Essentially no programmer action required
 - more than offload: work division across host and MIC
 - http://software.intel.com/en-us/articles/performance-tips-ofusing-intel-mkl-on-intel-xeon-phi-coprocessor


```
M = 8000
P = 9000
N = 10000

...

CALL DGEMM( 'N','N',M,N,P,ALPHA,A,M,B,P,BETA,C,M )
```

Automatic Offload

Fortran

ao_intel

...call one of the supported MKL functions for sufficiently large matrices...

```
#include "mkl.h"

...
m = 8000;
p = 9000;
n = 10000;

...

cblas_dgemm(
 CblasRowMajor, CblasNoTrans, CblasNoTrans,
 m, n, p, alpha, A, p, B, n, beta, C, n);

C/C++
```

```
ifort -openmp -mkl main.f
...

M = 8000
P = 9000
N = 10000
...

CALL DGEMM( 'N','N',M,N,P,ALPHA,A,M,B,P,BETA,C,M )
```

Automatic Offload

Fortran

ao_intel

```
...use Intel compiler and link to MKL...
```

...ldd should show libmkl_intel_thread...

Automatic Offload

 Set at least three environment variables before launching your code:

```
export MKL_MIC_ENABLE=1
export OMP_NUM_THREADS=16
export MIC_OMP_NUM_THREADS=240
```

 Other environment variables provide additional fine-grained control over host-MIC work division et al.

http://software.intel.com/sites/products/documentation/doclib/mkl_sa/11/mkl_userguide_lnx/GUID-3DC4FC7D-A1E4-423D-9C0C-06AB265FFA86.htm

MKL Offload: Other Opportunities

- Apps that call MKL "under the hood" can exploit AO
 - Need to build with Intel and link to threaded MKL
 - In other words, use -mkl or -mkl=parallel; do not use -mkl=sequential
 - Matlab on Stampede:

```
export BLAS_VERSION=$TACC_MKL_LIB/libmkl_rt.so
```

- AO for R temporarily available with "module load R_mkl"
 - New AO-enabled parallel R coming soon
- AO for Python: coming soon to Stampede
- Can also explicitly offload MKL functions

Implicit Offload: Virtual Shared Memory

- aka Shared Memory, MYO*
- Programmer marks data as shared between host and MIC; runtime manages synchronization
- Supports "arbitrarily complex" data structures, including objects and their methods
- Available only for C/C++

*"Mine-Yours-Ours"

Cilk_shared marks global data as usable and synchronized between host and MIC. Runtime handles the details.

```
int _Cilk_shared mySharedInt;
COrderedPair _Cilk_shared mySharedP1;
C/C++ only
```


Cilk_shared also marks functions as suitable for offload. Signatures in prototypes and definitions determine how shared and unshared functions operate on shared data.

Cilk_offload executes a shared function on MIC (does not operate on a block of code)

But the devil's in the details...

Implicit Offload: Issues

- Shared data must be global
- Shared vs unshared datatypes
 - need for casting and overloading (equality, copy constructors)
- Special memory managers
 - "placement new" to share STL classes
- Infrastructure less stable and mature
 - Intel sample code available, but other resources are sparse
 - we all have a lot to learn about this
- By its nature a little slower than explicit offload

Offload: Issues and Gotchas

- Fast moving target
 - Functionality/syntax varies across compiler versions
 - Documentation often lags behind ground truth
- First offload takes longer
 - Consider an untimed initMIC offload
- Memory limits
 - ~6.7GB available for heap; 12MB default stack
- File I/O essentially impossible from offload region
 - console output ok; flush buffer
- Optional offload in transition
 - -no-offload compiler flag works on Stampede

Summary

- Offload may be for you if your app is...
 - computationally intensive
 - highly parallel (threading, vectorization)
- Best practices revolve around...
 - asynchronous operations
 - intelligent data movement (persistence)
- Three models currently supported
 - explicit: simple data structures
 - automatic: computationally-intensive MKL calls
 - implicit: complex data structures (objects and their methods)

Exercise Options (pick and choose)

- Option A: tar xvf ~train00/offload_lab.tar
 - Exercise 1: Simple Offload Examples
 - Exercise 2: Data Transfer Optimization
 - Exercise 3: Concurrent and Asynchronous Offloads
- Option B: tar xvf ~train00/offload_demos.tar
 - Explicit offload: exercises based on TACC examples from presentation
 - Automatic offload: exercises based on Intel examples from presentation

Project code: 20131204MIC

Doug James djames@tacc.utexas.edu (512) 471-0696

For more information:

www.tacc.utexas.edu

License

© The University of Texas at Austin, 2013

This work is licensed under the Creative Commons Attribution Non-Commercial 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc/3.0/

When attributing this work, please use the following text: "Intel Xeon Phi MIC: Offload Programming Models", Texas Advanced Computing Center, 2013. Available under a Creative Commons Attribution Non-Commercial 3.0 Unported License"

