Running OpenACC Programs on NVIDIA and AMD GPUs

Michael Wolfe, Compiler Engineer

The Portland Group

www.pgroup.com

What is OpenACC?

A set of directive-based extensions to C, C++ and Fortran that allow you to annotate regions of code and data for offloading from a CPU host to an attached Accelerator

https://www.pgroup.com/lit/videos/ieee_openacc_webinar_june2013.html

NVIDIA Kepler Overall Block Diagram*


^{*} From the whitepaper "NVIDIA's Next Generation CUDATM Compute Architecture: Kepler TM GK110", © 2012 NVIDIA Corporation. " Fills

NVIDIA Kepler SMX Block Diagram*


- 192 SP CUDA cores
- 64 DP units
- 32 SFUs
- 32 ld/st units


* From the whitepaper "NVIDIA's Next Generation CUDA™ Compute Architecture: Kepler TM GK110", © 2012 NVIDIA Corporation.


The Portland Group

AMD Radeon 7970 Block Diagram*

	Asynchronous Compute Engine / Command Processor	Asynchronous Compute Engine / Command Processor
SC cache I cache	Scalar Unit Vector Unit L1 LDS	LDS L1 Vector Unit Scalar Unit
SC cache I cache	Scalar Unit Vector Unit L1 LDS	LDS L1 Vector Unit Scalar Unit LDS L1 Vector Unit Scalar Unit
SC cache I cache	Scalar Unit Vector Unit L1 LDS	LDS L1 Vector Unit Scalar Unit
SC cache I cache	Scalar Unit Vector Unit L1 LDS	LDS L1 Vector Unit Scalar Unit
Level 2 cache		
GDDR5 Memory System		


^{*}From "AMD Accelerated Parallel Processing – OpenCL Programming Guide", © 2012 Advanced Micro Devices, Inc.

AMD Radeon 7970 Compute Unit*


*From "AMD Accelerated Parallel Processing – OpenCL Programming Guide", © 2012 Advanced Micro Devices, Inc.

CPU+Accelerator Abstract Machine Architecture


OpenACC Directives

```
#pragma acc data copyin(in[0:n]) copyout(out[0:n]) \
 copy(force[0:n], vel[0:n])
 #pragma acc parallel loop
 for (int i = 0; i < n; i++)
 . . . // update forces
 #pragma acc parallel loop
 for (int i = 0; i < n; i++)
 . . . // update positions, velocities
```

Building OpenACC Programs

```
% pgcc -acc -ta=nvidia -c foo.c
% pgcc -acc -ta=nvidia -o foo.exe foo.o
% foo.exe

% pgcc -acc -ta=radeon -c bar.c
% pgcc -acc -ta=radeon -o bar.exe bar.o
% bar.exe

% pgcc -help -ta
```

OpenACC Features

- Single source code for CPU and GPU
- Offload data and loops with directives
- Incrementally tune data movement
- Overlap data movement with computation
- Re-use Accelerator data across kernels, even across procedure calls
- Easy to experiment with alternative loop schedules, mapping of parallelism to HW

OpenACC 2.0 Upcoming Features

- Procedure calls on the Accelerator
- Unstructured Accelerator data lifetimes
- Nested parallelism
- Atomic operations
- Better interaction with OpenMP parallelism
- and more...

Running OpenACC Programs on NVIDIA and AMD GPUs

- -acc -ta=nvidia -ta=radeon
- Accelerators exploit parallelism, regularity
 - expose, express, exploit
 - algorithm
 - language
 - compiler + runtime + hardware

www.pgroup.com/openacc

www.openacc.org

https://www.pgroup.com/lit/videos/ieee_openacc_webinar_june2013.html