

Integrating LLVM with the PGI Fortran, C and C++ compilers

Third Workshop on the LLVM Compiler Infrastructure in HPC Doug Miles, PGI Compilers & Tools, NVIDIA Corporation, 14 November, 2016

PGI Fortran, C & C++ Compilers

Optimizing, SIMD Vectorizing, OpenMP

Accelerated Computing Features

OpenACC Directives

CUDA Fortran

Multi-Platform Solution

x86-64 and OpenPOWER CPUs, Tesla and Radeon GPUs

Supported on Linux, macOS, Windows

MPI/OpenMP/OpenACC Tools

PGDBG® debugger

PGPROF® profiler

Interoperable with DDT, Totalview

www.pgroup.com

Riding Waves of Disruption

ORNL Leadership Computing Systems, CORAL

Our Science requires that we continue to advance OLCF's computational capability over the next decade on the roadmap to Exascale.

Since clock-rate scaling ended in 2003, HPC performance has been achieved through increased parallelism. Jaguar scaled to 300.000 cores.

Titan and beyond deliver hierarchical parallelism with very powerful nodes. MPI plus thread level parallelism through OpenACC or OpenMP plus vectors

PGI and CORAL

Porting and optimizing production HPC applications from one platform to another can be one of the most significant costs in the adoption of breakthrough hardware technologies. The PGI compiler has been our primary compiler on Jaguar and Titan since 2005. Having the PGI compiler suite available in the POWER environment will provide continuity and facilitate code portability of existing CPU-only and GPU-enabled Titan applications to our next major system. "

— Buddy Bland, Titan Project Director, Oak Ridge National Lab

PGI Compilers 2014 ...

LLVM: Community Power Microsoft SAMSUNG AMD I AMD III **OVIDIA. OVIDIA. O**LIALCOMM **Q**LIALCOMM Google Google (intel) Google (intel) Contributing **ARM** Organizations **Processors** 2000 2005 2010 2016 Active LLVM Contributors 178 475

PGI Compilers 2016 ...

PGI for OpenPOWER+Tesla

Fortran 2003, C11, C++14 compilers, PGPROF profiler

CUDA Fortran, OpenACC, OpenMP, NVCC host compiler

Integrated with LLVM for OpenPOWER code generation

First production release now available

PGI for OpenPOWER+Tesla

Fortran 2003, C11, C++14 compilers, PGPROF profiler

CUDA Fortran, OpenACC, OpenMP, NVCC host compiler

Integrated with LLVM for OpenPOWER code generation

First production release now available

Porting an 800K line HPC Application from x86 to OpenPOWER

OpenPOWER+Tesla HPC Node

Porting the Gyrokinetic Toroidal Code (GTC) from Xeon+Tesla to OpenPOWER+Tesla using OpenACC

Multiple MPI Ranks + OpenACC 14x 15 Speed-up over all host cores 8.8x 10 4.7x Haswell 4xK80 Haswell 2xP100 POWER8 4xP100 X86 CPU: Intel Xeon E5-2698 v3. POWER CPU: IBM POWER8NVL

OpenACC Directives

```
Manage
 #pragma acc data copyin(a,b) copyout(c)
Data
Movement
 #pragma acc parallel
Initiate
 #pragma acc loop gang vector
Parallel
 for (i = 0; i < n; ++i) {
Execution
 c[i] = a[i] + b[i];
Optimize
Loop
 OpenACC
Mappings
 Directives for Accelerators
```

- Incremental
- Single source
- Interoperable
- Performance portable
- CPU, GPU, Manycore

OpenACC in a Nutshell

```
#pragma acc data copy(b[0:n][0:m]) \
 create(a[0:n][0:m])
for (iter = 1; iter <= p; ++iter){
  #pragma acc kernels
- for (i = 1; i < n-1; ++i){</pre>
 for (j = 1; j < m-1; ++j){
 a[i][j]=w0*b[i][j]+
 w1*(b[i-1][j]+b[i+1][j]+
 b[i][j-1]+b[i][j+1])+
 w2*(b[i-1][j-1]+b[i-1][j+1]+
 b[i+1][j-1]+b[i+1][j+1]);
  for(i = 1; i < n-1; ++i)
 Host
 for(j = 1; j < m-1; ++j)
 b[i][j] = a[i][j];
 Memory
```


Accelerator Memory

OpenACC for Multicore CPUs & GPUs


```
!$acc kernels loop
do j = 1, m
 do i = 1, n
 a(j,i) = b(j,i)*alpha + c(i,j)*beta
 enddo
enddo
```

```
% pgfortran a.f90 -ta=multicore -c -Minfo
sub:
 10, Loop is parallelizable
 Generating Multicore code
 10, !$acc loop gang
 11, Loop is parallelizable
```

```
% pgfortran a.f90 -ta=tesla -c -Minfo
sub:
 10, Loop is parallelizable
 11, Loop is parallelizable
 Accelerator kernel generated
 Generating Tesla code
 10, !$acc loop gang, vector(4)
 11, !$acc loop gang, vector(32)
```

PGI OpenACC - SPEC ACCEL 1.0 Benchmarks

Geometric mean across all 15 benchmarks

PGI°

Performance measured November, 2016 and are considered estimates per SPEC run and reporting rules. SPEC® and SPEC ACCEL® are registered trademarks of the Standard Performance Evaluation Corporation (www.spec.org).

CUDA Fortran for Tesla GPUs

```
real, device, allocatable, dimension(:,:) ::
 Adev, Bdev, Cdev
 allocate (Adev(N,M), Bdev(M,L), Cdev(N,L))
 Adev = A(1:N,1:M)
 Bdev = B(1:M,1:L)
call mm kernel <<<dim3(N/16,M/16),dim3(16,16)>>>
 ( Adev, Bdev, Cdev, N, M, L )
\subset C(1:N,1:L) = Cdev
 deallocate ( Adev, Bdev, Cdev )
```

CPU Code

```
attributes(global) subroutine mm kernel
 ( A, B, C, N, M, L )
real :: A(N,M), B(M,L), C(N,L), Cij
integer, value :: N, M, L
integer :: i, j, kb, k, tx, ty
real, shared :: Asub(16,16), Bsub(16,16)
tx = threadidx%x
ty = threadidx%y
i = blockidx%x * 16 + tx
j = blockidx%y * 16 + ty
Cii = 0.0
do kb = 1, M, 16
 Asub(tx,ty) = A(i,kb+tx-1)
 Bsub(tx,ty) = B(kb+ty-1,j)
 call syncthreads()
 do k = 1.16
 Cij = Cij + Asub(tx,k) * Bsub(k,ty)
 enddo
 call syncthreads()
enddo
C(i,j) = Cij
end subroutine mmul kernel
```

Tesla Code

!\$CUF kernel directives

```
a(i,j) = b(i,j) + c(i,j)
 mysum = mysum + a(i,j) ! accumulates partial sum per thread
 ! Now add up all partial sums for the whole thread block
 ! Compute this thread's linear index in the thread block
 ! We assume 256 threads in the thread block
module madd device module
 tindex = threadidx%x + (threadidx%y-1)*blockdim%x
 ! Store this thread's partial sum in the shared memory block
 bsum(tindex) = mysum
 use cudafor
 call syncthreads()
 ! Accumulate all the partial sums for this thread block to a single value
 tneighbor = 128
contains
 do while( tneighbor >= 1 )
 if( tindex <= tneighbor ) &
 bsum(tindex) = bsum(tindex) + bsum(tindex+tneighbor)
 subroutine madd dev(a,b,c,sum,n1,n2)
 tneighbor = tneighbor / 2
 call syncthreads()
 real,dimension(:,:),device :: a,b,c
 ! Store the partial sum for the thread block
 bindex = blockidx%x + (blockidx%y-1)*griddim%x
 if( tindex == 1 ) blocksum(bindex) = bsum(1)
 real :: sum
 ! Add up partial sums for all thread blocks to a single cumulative sum
 integer :: n1,n2
 attributes(global) subroutine madd_sum_kernel(blocksum,dsum,nb)
 real, dimension(:) :: blocksum
 real :: dsum
 type(dim3) :: grid, block
 integer, value :: nb
 real, shared :: bsum(256
!$cuf kernel do (2) <<<(*,*),(32,4)>>>
 integer :: tindex, tneighbor, i
 ! Again, we assume 256 threads in the thread block
 ! accumulate a partial sum for each thread
 tindex = threadidx%x
 -do j = 1,n2
 bsum(tindex) = 0.0
 do i = tindex. nb. blockdim%x
 bsum(tindex) = bsum(tindex) + blocksum(i)
 do i = 1.n1
 call syncthreads()
 ! This code is copied from the previous kernel
 a(i,j) = b(i,j) + c(i,j)
 Accumulate all the partial sums for this thread block to a single value
 ! Since there is only one thread block, this single value is the final result
 tneighbor = 128
 sum = sum + a(i,j)
 do while( tneighbor >= 1 )
 if( tindex <= tneighbor ) &
 bsum(tindex) = bsum(tindex) + bsum(tindex+tneighbor)
 enddo
 tneighbor = tneighbor / 2
 call syncthreads()
 enddo
 if( tindex == 1 ) dsum = bsum(1)
 and subroutine
 end subroutine
 Equivalent
 subroutine madd_dev(a,b,c,dsum,n1,n2)
 real, dimension(:,:), device :: a,b,c
 real, device :: dsum
end module
 real, dimension(:), allocatable, device :: blocksum
 integer :: n1,n2,nb
 hand-written
 type(dim3) :: grid, block
 ! Compute grid/block size; block size must be 256 threads
 grid = dim3((n1+31)/32, (n2+7)/8, 1)
block = dim3(32,8,1)
 CUDA kernels
 nb = grid%x * grid%y
 allocate(blocksum(1:nb))
 call madd_kernel<<< grid, block >>>(a,b,c,blocksum,n1,n2)
 call madd_sum_kernel<<< 1, 256 >>>(blocksum,dsum,nb)
```

module madd_device_module use cudafor implicit none contains

> real, dimension(:,:) :: a,b,c real, dimension(:) :: blocksum

integer, value :: n1,n2
integer :: i,j,tindex,tneighbor,bindex

real :: mysum real, shared :: bsum(256) Do this thread's work

attributes(global) subroutine madd_kernel(a,b,c,blocksum,n1,n2)

r = cudaThreadSynchronize() ! don't deallocate too early

deallocate(blocksum) end subroutine

do j = threadidx%y + (blockidx%y-1)*blockdim%y, n2, blockdim%y*griddim%y
do i = threadidx%x + (blockidx%x-1)*blockdim%x, n1, blockdim%x*griddim%x

PGI + LLVM Integration

PGI Compilers 2016 ...

LLVM is not a code generator ...

it is "... a collection of modular and reusable compiler and toolchain technologies."

Integrating LLVM into the PGI Compilers

- PGI ILI -> LLVM IR bridge, CPU-side and GPU-side
- C/C++/Fortran language support, scalar code generation
- Target independent vectorizer
- OpenMP re-implementation, SMP auto-parallelization
- Enabling OpenACC and CUDA Fortran
- Integration, Testing, Documentation
- Dovetailing PGI optimizer and LLVM opt

Target-independent vectorizer

```
subroutine add_exp(n,a,b,c)
  integer n
  real*8, dimension(n) :: a,b,c
  integer i

do i = 1,n
 a(i) = b(i) + exp(c(i))
  enddo

end subroutine
```

```
L.LB1 428:
 %14 = getelementptr i8, i8* %11, i64 %13
 # compute c(i) location
 # cast c(i) as vector of 4 doubles
 %15 = bitcast i8* %14 to <4 x double>*
 %16 = load < 4 \times double >, < 4 \times double > * \%15, align 8
 %17 = bitcast < 4 \times double > (...)* @_gvd_exp4 to < 4 \times double > (< 4 \times double >)*
 %18 = call <4 x double> %17 (<4 x double> %16) # call vector exp on 4 doubles
 %22 = getelementptr i8, i8* %19, i64 %21
 # compute b(i) location
 %23 = bitcast i8* %22 to <4 x double>*
 # cast b(i) as vector of 4 doubles
 %24 = load < 4 \times double >, < 4 \times double > * \%23, align 8
 %25 = fadd < 4 \times double > %18, %24
 # add b(i) to exp(c(i))
 %28 = getelementptr i8, i8* %26, i64 %27
 # compute a(i) location
 %29 = bitcast i8* %28 to <4 x double>*
 # cast a(i) as vector of 4 doubles
 store <4 x double> %25, <4 x double>* %29, align 1 # store result to a(i)
 br i1 %33, label %L.LB1 428, label %L.LB1 473 # loop
 declare <4 x double> @_gvd_exp4(...)
```

Leveraging LLVM Vector Data Types

Target-independent vectorizer

```
subroutine add_exp(n,a,b,c)
  integer n
  real*8, dimension(n) :: a,b,c
  integer i

do i = 1,n
 a(i) = b(i) + exp(c(i))
  enddo

end subroutine
```

x86-64 AVX-256

```
.LBB0 4:
  1xvd2x 0, 30, 24
  stxvd2x 0, 1, 23
  ori 2, 2, 0
  lxvd2x 0, 1, 23
  ld 4, 40(1)
  ld 3, 32(1)
  xxswapd 34, 0
  bl gvd exp2
  nop
  1xvd2x 0, 29, 24
  addi 22, 22, -2
  cmpwi
 22, 0
  xxswapd 0, 0
  xvadddp 0, 34, 0
  xxswapd 0, 0
  stxvd2x 0, 28, 24
  addi 24, 24, 16
  bgt 0, .LBB0 4
```

OpenPOWER VSX

Outlining parallel regions

```
subroutine add_exp(n,a,b,c)
  integer n
  real*8, dimension(n) :: a,b,c
  integer i
!$omp parallel do
  do i = 1,n
 a(i) = b(i) + exp(c(i))
  enddo
end subroutine
```

```
lineno: 5
..LN1:
 .STATICS1(%rip), %rdi
 mova
 $2, %esi
 movl
 vzeroupper
 .p2align
 4,,1
 call
 mp penter
 vzeroupper
 .p2align
 4,,1
 call
 mp lcpu
 movl
 %eax, 268(%rsp)
 vzeroupper
 .p2align
 4,,1
 call
 mp ncpus
 mov1
 268(%rsp), %ecx
 # Execute SIMD vector loop
 # in parallel
 call
 mp pexit
 mova
 -72(%rbp), %r15
 -64(%rbp), %r14
 mova
```

```
xorl
 %edi, %edi
callq
 kmpc global thread num
 (%rbx), %eax
mov1
movl
 %eax, 4(%rsp)
mova
 %rbx, 16(%rsp)
 %r12, 24(%rsp)
mova
 4(%rsp), %rax
leaq
 %rax, 32(%rsp)
mova
 %r15, 40(%rsp)
mova
mova
 %r14, 48(%rsp)
 8(%rsp), %rcx
leaq
 $0, %edi
mov1
 $1, %esi
movl
 $add exp 1F1L5, %edx
movl
 %eax, %eax
xorl
calla
 kmpc fork call
adda
 $56, %rsp
 %rbx
popq
 %r12
popq
 %r14
popa
 %r15
popq
reta
```

PGI Native Inline Parallel Regions

PGI + LLVM to do list

- Fortran DWARF generation
- OpenPOWER performance analysis
- OpenMP performance tuning, OpenMP 4.5
- PGI vectorizer performance tuning
- Dovetailing PGI optimizer and LLVM opt
- POWER9 128-bit IEEE floating-point support

Flang

An open source Fortran front-end for LLVM a.k.a. the Flang project

Many Stakeholders, Many Goals

LANL New developer productive in

source base in 4 – 8 weeks

Sandia Single-thread/SIMD and

OpenMP 3.1 performance

LLNL OpenMP 4.x features, GPU

and OpenPOWER support

NVIDIA Accelerate Fortran features

support, PGI interoperability

Everyone Adoption by both the HPC

and LLVM communities

ANL, IBM, ARM Ltd, ORNL,

Codethink, ...

Creating the initial Flang source base

Flang Development Status

- Source code clean-up, refactoring & documentation ongoing
- Vendor neutrality nearly complete
- Frequent source and Flang binary updates to partners
- Passes most PGI Fortran Linux/x86 QA tests
- SIMD vectorization via the LLVM vectorizer, tuning ongoing
- Most of OpenMP 4.5 is implemented (CPU-side only)

Flang Source Code

Home page

Github

Doxygen

Flang Single-core Performance

SPEC CPU 2006 Fortran codes, all times in seconds, 1 Haswell core

	PGI FORTRAN 16.10	GFORTRAN 6.1	FLANG DEV LLVM 3.9
410.bwaves	182s	220s	251s
416.gamess	507s	Fails	475s
434.zeusmp	183s	221s	240s
436.cactusADM	165s	194s	208s
437.leslie3d	179s	209s	435s
454.calculix	171s	297s	608s
459.GemsFDTD	261s	286s	391s
465.tonto	295s	373s	Fails
481.wrf	157s	271s	247s

PGI Fortran: -fast -Mfprelaxed -Mstack_arrays gfortran: -O3 -funroll-loops -fpeel-loops -ffast-math Flang: -O3 -march=core-avx2 -ffp-contract=fast -Knoieee Performance measured November, 2016 and are considered estimates per SPEC run and reporting rules. SPEC® and SPEC CPU® are registered trademarks of the Standard Performance Evaluation Corporation (www.spec.org).

Flang OpenMP Performance

SPEC OMP 2012 Fortran codes, all times in seconds, 32 Haswell cores (64 threads)

	PGI FORTRAN 16.10	GFORTRAN 6.1	FLANG DEV LLVM 3.9
350.md	517s	3460s	459s
351.bwaves	469s	519s	805s
357.bt331	449s	492s	474s
360.ilbdc	541s	6846s	539s
362.fma3d	575s	504s	656s
363.swim	633s	634s	632s
370.mgrid	693s	697s	690s
371.applu	451s	414s	514s

PGI Fortran: -fast -mp -Mfprelaxed -Mstack_arrays gfortran: -O3 -funroll-loops -fpeel-loops -ffast-math -fopenmp Flang: -O3 -mp -march=core-avx2 -ffp-contract=fast -Knoieee All: OMP_NUM_THREADS=64 OMP_PROC_BIND=true Performance measured November, 2016 and are considered estimates per SPEC run and reporting rules. SPEC® and SPEC OMP® are registered trademarks of the Standard Performance Evaluation Corporation (www.spec.org).

Flang Year 2 Development Plans

Source code

- Continue source clean-up, refactoring, documentation
- Create repository and release as open source
- Deploy an open source testing infrastructure

Features

- Enhance compile-time Fortran error/warning messages
- Incremental F08 and OpenMP 4.5 features
- LLVM enhancements to enable Fortran DWARF generation

Performance

Incremental, likely to be reactive after initial pass is done

Concluding Thoughts

- LLVM is integral to HPC compilers at NVIDIA and PGI
- Fortran → First-class citizen in the LLVM community
- LLVM as a platform for out-of-tree developers